WRDC-TR-89-3045 # AEROSPACE STRUCTURES DESIGN ON COMPUTERS Vipperla B. Venkayya Analysis and Optimization Branch Structures Division Final Report for Period December 1988 - March 1989 March 1989 Approved for public release; distribution is unlimited. FLIGHT DYNAMICS LABORATORY WRIGHT RESEARCH and DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6523 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. VIPPERLA B. VENKAYYA Aerospace Engineer Design & Analysis Methods Group NELSON D. WOLF, Technical Manager Design & Analysis Methods Group Analysis & Optimization Branch FOR THE COMMANDER ØOHN T. ACH, Chief Analysis & Optimization Branch Structures Division If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify WRDC/FIBRA, WPAFB, OH 45433-6523 to help us maintain a current mailing list Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | | _ | | _ | | | | | | | | | | _ | _ | _ | | | _ | _ | | | | | |---|---|---|----|---|---|---|---|---|---|---|---|---|---|---|---|----|---|---|----|---|---|---|---| | i | Ē | α | jΠ | П | Y | Č | 7 | ₹ | F | C | Δ | Ť | Ō | N | 7 | ١F | Ť | Н | īS | 7 | Δ | G | Ē | | REPORT (| OCUMENTATIO | N PAGE | Form Approved
OMB No. 0704-0188 | | | | | | | |--|--------------------------------------|---|---------------------------------------|------------|----------------------------|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE MARKINGS | | | | | | | | | UNCLASSIFIED 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approve | d for Public | | | | | | | | | | | | | unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NU | IMBER(S) | | | | | | WRDC-TR-89-3045 | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Analysis & Optimization Branc | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | | | Structures Division | <u> </u> | <u></u> | · · · · · · · · · · · · · · · · · · · | | 7, | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP (| Code) | | | | | | | WRDC/FIBRA
Wright-Patterson AFB OH 45433 | -6553 | | | | | | | | | | 8a. NAME OF FUNDING / SPONSORING ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | Flight Dynamics Laboratory | WRDC/FIBRA | N/A | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | | UNDING NUMBER | | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO. | | | | | | Wright-Patterson AFB OH 45433 | -6553 | 62201F | 2401 | | 02 76 | | | | | | 11. TITLE (Include Security Classification) | | | | | | | | | | | Aerospace Structures Design o | n Computers | | | | | | | | | | 12. PERSONAL AUTHOR(S) Vipperla B. Venkayya | | | | - | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | OVERED | 14. DATE OF REPO | RT_(Year, Month, | Day) 15 | . PAGE COUNT | | | | | | | <u>с 88</u> то <u>Mar 8</u> 9 | 1989, Ma | rch | 1_ | 217 | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on revers | e if necessary and | dentify | by block number) | | | | | | FIELD GROUP SUB-GROUP | 19. ABSTRACT (Continue on reverse if necessary >This report, prepared for train | and identify by block n | <i>umber)</i>
d to bring o | ut the eleme | ents of | structural | | | | | | design optimization on modern o | computers. The | first section | n gives a cu | ırsory | description of | | | | | | the requirements and essential | | | | | | | | | | | second section is an optimization paper that provides the basis for optimization using large finite element assemblies. The third section provides a summary of design sensitivity | | | | | | | | | | | analysis which is an essential element of optimization. The two appendices are the descrip- | | | | | | | | | | | tions of two training programs for analysis and optimization. Each of these sections has | | | | | | | | | | | their own references. This is an informal report itended for training and is a collection of material entirely from the open literature. | | | | | | | | | | | of material entirely from the open fitterature. | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 121. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | | UNCLASSIFIED/UNLIMITED - SAME AS F | RPT. DTIC USERS | UNCLASSIFIED | | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Vipperla B. Venkayya | | 22b. TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 513-255-7191 WRDC/FIBR | | | | | | | | | | | | · · • • | | | | | | | **DD Form 1473, JUN 86** Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE # **FOREWORD** The purpose of this technical report is to provide a cursory outline of structural optimization. It is an informal report, intended for training. The material is collected entirely from the open literature. | Acces | sion For | | | | |---|-------------|-----|--|--| | NTIS | GRA&I | 100 | | | | DTIC | 7 AB | ñ | | | | Unam | ្និមខណ្ឌស្រ | ā | | | | Just | lfication_ | | | | | Distribution/ Availability Codes Avail and/or | | | | | | Dist | Special | | | | | A-1 | | | | | # TABLE OF CONTENTS | SECTION | TITLE | PAGE | |----------|---|------| | 1.0 | INTRODUCTION | 1 | | 2.0 | REQUIREMENTS FOR AIRCRAFT STRUCTURAL DESIGN | 3 | | 3.0 | OPTIMIZATION PAPER | 35 | | 4.0 | DESIGN SENSITIVITY ANALYSIS | 65 | | APPENDIX | | | | A | OPTSTAT REPORT | 90 | | В | LISTING OF THE PROGRAM | | ### 1.0 INTRODUCTION In modern times more and more tasks of engineering design are being relegated to computers because of their immense computing power and versatility. The new computers offer significant opportunities for advancing computer-aided design in the true sense. Design of a total system with all the complexities of the interacting disciplines may be a reality in the not too distant future. Integrated engineering optimization systems are in development around the world in pursuit of this goal. The implications of this scenario are far reaching in improving product quality and reliability while reducing cost and design time. The flip side of this scenario is concern about mindless automation and its implications on creativity. It is disconcerting to see young engineers spending all their productive time in front of computer terminals believing results from the black box with little concern or understanding of the modeling nuances and errors. The most frequently asked question is: Is design automation really reducing manpower and time or simply creating a quagmire? Are we really designing more airplanes in a shorter time than in the 50s and 60s? The answer is probably negative. However, there is no question that modern systems are more complex and performance goals are much more stringent, and they cannot be met without extensive trade off studies and optimization on supercomputers. A thorough understanding of the disciplines and the design requirements is as important now as before. Reliance on ready made design software (black boxes) without this understanding is counter productive. This report, prepared for training, is intended to bring out the elements of structural design optimization on modern computers. The first section gives a cursory description of the requirements and essential disciplines involved in aircraft structural design. The second section is an optimization paper that provides the basis for optimization using large finite element assemblies. The third section provides a summary of design sensitivity analysis which is an essential element of optimization. The two appendices are the descriptions of two training programs for analysis and optimization. Each of these sections has their own references. This is an informal memo intended for training and is a collection of material entirely from the open literature. # 2.0 REQUIREMENTS FOR AIRCRAFT STRUCTURAL DESIGN The structural design requirements of an aircraft are derived from a number of disciplines. Aircraft design is generally a group effort and effective communication between the groups is essential for designing optimum structures as well as to reduce design time and cost. This effective communication can be established if each group has at least a rudimentary understanding of the functions of the other
groups. This interdisciplinary communication is becoming even more important as the design functions are delegated more and more to computers. The interaction between the following groups is very much desirable in structural optimization. - 1. Loads (Aerodynamics, Ground Loads, etc.) - 2. Structures - 3. Weight and Balance/Mass Properties - 4. Power Plant Analysis - 5. Materials and Processes - 6. Controls Analysis #### Loads Like all other structures the aircraft must be designed to withstand the loads induced by the environment in which it operates. The loads on the aircraft can be classified into three broad categories: #### 1. Maneuver Loads - 2. Ground Loads - 3. Turbulence # Maneuver Loads: Air Loads & Inertia Loads The maneuver loads are generally air loads resulting from the way the aircraft operates. These maneuvers can be classified into the following simple movements of the aircraft. - 1. Forward Acceleration - 2. Roll - 3. Pitch - 1. Yaw - 5. Pitch and Yaw - 6. Roll and Pitch - 7. Roll and Yaw - 8. Roll, Pitch and Yaw The first three maneuvers will have the angle of yaw zero and no yawing couple, and they are regarded as symmetrical maneuvers. In all the others the angle of yaw and the yawing couple will not both be zero and these are termed asymmetrical maneuvers. The forces applied to the aircraft are the aerodynamic forces on the external surfaces, the gravitational forces, and the forces from the propulsion unit. These forces are governed by Fig 1: Simple Movements of the Aircraft Newton's laws of motion and they can be derived from basic momentum equations. The equations of motion relative to the principal axes of inertia can be written as $$X = m(\dot{U} - rV + qW) \tag{1}$$ $$Y = m(\dot{V} - pW + rU) \tag{2}$$ $$Z = m(\dot{W} - qU + pV) \tag{3}$$ $$L = A\dot{p} + (C - B)qr \tag{4}$$ $$M = B\dot{q} + (A - C)rp \tag{5}$$ $$N = C\dot{r} + (B - A)pq \tag{6}$$ The aircraft's principal inertia axes are shown in Figure 2. X, Y, Z are the forces in the directions X, Y, Z, m is the total mass of the aircraft. L, M, N are the moments about the axes X, Y, Z respectively. A, B, C are the moments of inertia of the aircraft about the same axes. U, V, W are the velocities (translational) and p, q, r are the angular velocities in the direction and about the principal axes. For small angles of rotation the equations of motion can be linearized and simplified. For simple maneuvers listed earlier the linearized equations can be written as follows: Fig 2: Aircraft's Principal Inertia Axes 1. Forward Acceleration $$X = m\dot{U} \tag{7}$$ 2. Pure Roll (under very restrictive conditions) $$L = A\dot{p} \tag{8}$$ 3. Pure Pitch $$Z = m(\dot{W} - qU) \qquad M = B\dot{q} \tag{9}$$ 4. Pure Yaw $$Y = m(\dot{V} + rU) \qquad N = C\dot{r} \tag{10}$$ 5. Pitch and Yaw $$Y = m(\dot{V} + rU)$$ $Z = M(\dot{W} - qU)$ $M = B\dot{q}$ $N = C\dot{r}$ (11) For the other maneuvers all six equations (1-6) are involved. For any of these maneuvers to be attainable it must be possible to apply the three control couples separately and the trim of the aircraft in the other directions to be unaltered. In all of the equations listed so far the left-hand side represents the applied force or couple at the C-G of the aircraft, and the right-hand side represents the rate of change of momentum or moment of momentum. The aero dynamic forces, the engine thrust and the inertia forces provide the left-hand side. They depend on the distortion and displacement of the whole aircraft relative to the direction of flight under the action of the controls. The force-moment equations written so far describe the gross movement of the aircraft and they are referred to the motion of the C-G of the aircraft. However, for the design of an aircraft we need to determine the distribution of the aerodynamic forces (in the form of lift forces) on the external surfaces. For example we need to know the chordwise and spanwise distribution of the aerodynamic forces on the lifting surfaces like the wing, horizontal stabilizer and the fin. The pressure distribution on the lifting surfaces can be expressed as $$P = AW \tag{12}$$ where P is the resultant pressure on each panel. It is assumed that the lifting surface is divided into a number of panels. The sides of the panel are assumed to be parallel to the free stream (See Figure 3) and the pressure is assumed to be constant over each panel. A is the aerodynamic influence coefficient matrix the elements of which can be calculated by aerodynamic theories such as vortex-lattice or doublet lattice for the subsonic cases and supersonic distribution or mach box theory for the supersonic cases. The matrix W represents the downwash distributions which generally consist of rigid surface inclinations to the free stream and deflections of the control surfaces. The rigid surface inclinations include the effective angle of attack of the surface, local incremental angles of attack due to camber and twist and additive corrections to the local incidences. The effective angle of attack equals the sum of the geometric angle of attack of the wing relative to the fuselage, the inclination of the fuselage, and the upwash induced by this inclination. #### Mass Properties: Inertia Loads In addition to the aerodynamic forces, each maneuver is associated with inertia loads. These inertia loads are either due to gravity or any maneuver involving acceleration of the aircraft. To calculate the inertia loads we need to know, at least approximately, the Fig 3: Idealization of a Wing Panel into Boxes mass properties of the aircraft. The total mass of the aircraft is made up of structural and non-structural parts. The analytical models can only estimate the structural mass of the aircraft. The non-structural mass properties are generally estimated from the past experience of similar aircraft. These estimates have to be continuously revised as the detailed design of the aircraft evolves. Once the mass properties are known the inertial forces can be estimated by application of Newton's second law of motion. #### Aerodynamic Surfaces - Structural Boxes In most aircraft lifting surfaces the structural box is only a fraction of the total and the rest of it is made up of control surfaces and surfaces to enhance the lift area. The structural boxes are generally approximated by finite element grids, while the entire lifting surface is divided into aerodynamic panels for the purpose of calculating the pressure distributions. The total panel loads can be calculated and the center of pressure points can be determined. However, these load points and the structural grids do not generally coincide. For structural analysis these loads have to be transformed from the aerodynamic grid to the structural grid. These transformations can be carried out by polynomial or spline interpolations. A similar situation arises when we are considering aeroelastic effects (flexibility effects) on the airload distribution. Here the structural box deformations have to be extrapolated to obtain the correct angle of attack. The same polynomial or spline extrapolation can be used. #### Ground Loads The ground loads are a result of three distinct conditions: #### (i) Taxying - (ii) Take-off - (iii) Landing The runway profile and the time spent taxying at different speeds are the important factors contributing to the taxy loads. The discrete bumps or chuck holes can significantly increase the taxy loads. The aircraft flexibility also significantly effects this 'bad. In most cases the take-off may be considered an extension of the taxying condition. The conditions governing the landing loads are distinctly different from any of the other two. The attitude of the aircraft and the resulting ground loads can be fully defined if the following parameters are known: - (i) Vertical Velocity at Touch Down - (ii) Horizontal Velocity - (iii) Bank Angle - (iv) Rolling Angular Velocity - (v) Yaw Angle - (vi) Yawing Angular Velocity - (vii) Pitch Angle - (viii) Pitching Angular Velocity The actual distribution of the ground loads to various components of the aircraft cannot be quite precise but empirical estimates would be adequate. #### Material Properties - Strength In order to correctly define the strength constraints (strength margins of safety) we must clearly understand the material properties of the structure. The material strength in the allowable properties of the material are based on these factors: - * Allowable stresses based on yield or ultimate strength. - * Allowable stresses based on local buckling or crippling. - * Allowable properties based on durability and damage tolerance. The yield or ultimate strength of the material is simply a metallurgical property, and they are determined by simple tensile (or compression) coupon (uniaxial) tests or torsion beam tests. The local buckling or crippling strength depends on the material property as well as the geometry of construction of the structural elements. Simple example are column buckling, local panel buckling, stiffener buckling, beam buckling, etc. The durability and damage tolerance considerations are much more involved. Fatigue life and fracture mechanics considerations are of extreme importance in aircraft design. In defining strength constraints we must take full cognizance of the fatigue and fracture properties of the materials. #### Allowable Stresses Based on Yield/Ultimate Strength The material allowable strength is generally determined from uniaxial coupon or torsion beam tests. In a uniaxial state of stress the stress in the element can be limited to its tension or compression allowable. Usually the allowable stress is specified as some fraction of the tensile or compressive yield strength. This fraction depends on the desired factor of safety. In some materials the stress allowable may not be the way to specify the material constraint. In such cases the strain allowable may be more appropriate. Similarly in the case of elements
predominately subjected to shear, an allowable shear stress can be specified. Most structural elements are (in particular, surface elements) in a biaxial state of stress. In such cases a failure theory has to be invoked to specify a stress constraint based on material strength. The most commonly used failure theories for metals in a biaxial state of stress are: - 1. Energy of Distortion or Von Mises Criterion. - 2. Tresca's Shear Stress Criteria. Both theories give comparable results and for our present discussion we will adopt the energy of distortion theory. In most general terms the modified energy of distortion theory can be stated as follows: $$\sqrt{\left(\frac{\sigma_z}{X}\right)^2 + \left(\frac{\sigma_y}{Y}\right)^2 - \frac{\sigma_z\sigma_y}{XY} + \left(\frac{\sigma_{zy}}{Z}\right)^2} \le 1 \tag{13}$$ where σ_x , σ_y , σ_{xy} represent the actual stress state in the element's local reference axis. X, Y and Z are the allowable stresses in the respective directions. The tension and compression allowables can be different, in which case there are five allowable stresses for each material. For some materials uniaxial strain allowables may be more appropriate. For the case of solid elements in a state of three dimensional stress, an octahedral shear stress criteria would be more appropriate. However, three dimensional elements are not relevant for the present discussion of optimization. In many aircraft specifications the stress constraints in the elements are specified in terms of margins of safety (MS) which can be defined as $$MS = \frac{1 - ESR}{ESR}$$ (14) where ESR, the effective stress-ratio, is defined as $$ESR = \sqrt{\left(\frac{\sigma_z}{X}\right)^2 + \left(\frac{\sigma_y}{Y}\right)^2 - \frac{\sigma_z\sigma_y}{XY} + \left(\frac{\sigma_{zy}}{Z}\right)^2}$$ (15) Generally a specified positive margin of safety (MS) is required in most aircraft design. # Allowable Stresses Based on Local Buckling Most aircraft elements are light and flimsy because of the overriding requirements of structural weight reduction to increase the payload and reduce the fuel consumption. Local buckling is a potential failure mode and it can occur substantially below the material strength. In such cases the allowable stresses for the elements must be determined by buckling considerations. These buckling stresses can be calculated by the following formulas: # Column Buckling $$\sigma_{cr} = k_c \frac{E}{(L/r)^2} \tag{16}$$ Plate Buckling in Simple Compression or Shear $$\sigma_{cr} = k_p \frac{E}{(b/t)^2} \tag{17}$$ Fig 4: Column Instability Beam Buckling: Lateral Torsional Buckling $$\sigma_{cr} = k_B \frac{E}{\frac{Ld}{bt}} \tag{18}$$ where k_c , k_p and k_B represent the buckling constants which are functions of the element boundary conditions and loading. E is the modulus of elasticity of the material. The quantities (L/i), (b/t) and (Ld/bt) represent the slenderness ratios of the elements. Since the present optimization discussion is limited to elastic cases, we will not address buckling in the inelastic region. # Allowable Properties Based on durability and/or Damage Tolerance Fatigue and fracture mechanics are the driving factors in this case. Every structural component is subjected to cyclic loads in service, and the fatigue properties of the design must be evaluated for adequacy. In the context of optimization the stress constraints definition must take full cognizance of the fatigue life requirements. The cyclic load on a structural component can be described by two of the six terms relating to the stress cycle. $$S_{max} = Maximum Stress$$ $$S_{min} = Minimum Stress$$ $$S_m = \text{Mean Stress} = \frac{S_{max} + S_{min}}{2}$$ Nomenclature for Conventional Laboratory Fatigue Testing - (a) Fluctuating tension load cycle; - (b) Repeated load cycle; (c) Reversed load cycle. Fig 6: Types of Load Cycles $$S_a = \text{Stress Amplitude} = \frac{S_{max} - S_{min}}{2}$$ $$S_r = Stress Range$$ $$R = \text{Stress Ratio} = \frac{S_{min}}{S_{max}}$$ The value of the stress ratio for the fully reversed stress cycle is -1, and most S-N curves for metals are given for this case. To assess whether or not the nominal cyclic stress state will result in failure in a given number of cycles, the stress state is compared to the three criteria of failure: - 1. Crack Initiation - 2. Crack Propagation #### 3. Gross Yielding If the stress state in question is equal to or greater than the allowable stress for crack initiation, a fatigue crack will develop in a relatively few cycles. If the stress state is equal to or greater than the allowable stress for crack propagation, any crack already present or which develops because the crack initiation criterion has been exceeded, will propagate to failure in less than the desired life. The gross-yield criteria postulates that if a nominal stress state is equal to or greater than the yield strength of the material, that stress state should be considered unsafe for long life applications. The crack initiation for a uniaxial state of stress can be written as Fig 7: Column Instability and Crack Instability $$S_a + \frac{m}{\sqrt{2}} S_m \ge \frac{S_N}{K_f} \tag{19}$$ where $S_N = Axially$ loaded fatigue strength at the desired life. m =Influence of the mean stress on the allowable alternating stress. $$K_f =$$ Fatigue Notch Factor. The modifying factor m depends on the material. A value of m = 0.5 is reasonable for most metals. The actual value for an aluminum alloy is m = 0.425. An accurate value of m may be determined from experimental data. The criteria for crack propagation is based on the alternating tensile stress. Fatigue cracks will propagate if the alternating tensile stress is equal to or greater than the critical alternating tensile stress for propagation: $$S_{ta} > S_{pc}$$ where S_{ta} is given by $$S_{ta} = (S_{\text{max tensile}} - S_{\text{min tensile}})/2$$ $S_{pc} = \text{Critical alternating tensile stress to propagate a crack}.$ Fig 8: Theories of Failure for Unidirectional Stress (7075-T6 alloy) Fig 9: Example of Failure Diagram, Unidirectional Stress (7075-T6 Alloy) The yield criterion states $$S_a + S_m \geq S_{ys}$$ where S_{ys} = uniaxial tensile yield strength In summary, then, in order to use the three criteria of failure to assess a given nominal stress condition, the following information must be known: - 1. Fully reversed, axially loaded fatigue limit or fatigue strength for the desired number of cycles, SN. - 2. Coefficient of the influence of the mean stress on the allowable alternating stress, m. - 3. Critical alternating tensile stress to propagate a crack, S_{pc} . - 4. Uniaxial tensile yield strength, Sys. - 5. Fatigue Notch Factor, K_f , for fully reversed loading without residual stress. - 6. Residual Stress State. Additional information can be obtained from constant life fatigue diagrams or Goodman diagrams. Some examples are given in Figure 10. #### Fracture Mechanics Considerations: The damage tolerance properties of the structural elements must be determined from fracture mechanics considerations. Most built up structures will have flaws either at the joints or even at the interior of the elements due to improper finish of the components. These flaws can precipitate below the yield strength failures. In defining stress constraints STRESS, PSIAIOS 100 ž ∞ STRESS. MIN STRESS, PSI & 103 ALL CYCLES ARE EN3 Fig 10: Constant Life Fatigue Diagrams for Several Structural Aluminum Alloys (C)6061-T6 MIN STRESS, PSI 103 (D)7075-T6 one should be cognizant of fracture considerations. The fracture mechanics considerations are supposed to answer the following questions: - a) What is the residual strength as a function of the crack size? - b) What size crack can be tolerated at the expected service load, i.e. what is the critical crack size? - c) How long does it take for a crack to grow from a certain initial size to the critical size? - d) What size of pre-existing flaws can be permitted at the moment the structure starts its service life? - e) How often should the structure be inspected for cracks? For our purpose we will briefly discuss the concepts of stress intensity factor and fracture toughness properties. Consider a plate with an elliptical hole Fig. 11 Plate with an Elliptical Hole Fig 12: The Three Basic Modes of Crack Surface Displacements Fig 13: Finite-Width Plate Containing a Through-Thickness Crack Fig 14: $K_{\overline{I}}$ Values for Various Crack Geometries $$\sigma_{max} = \sigma_m = (1 + \frac{2a}{b})$$ When b=a, i.e. a circular hole, $\sigma_m=3\sigma$. When $b\ll a$, σ_m becomes very large. It is in the limiting case a crack in the plate. The basic premise of fracture mechanics is the recognition that the actual stress in the structural elements is significantly higher than the nominal stresses calculated by internal loads analysis which did not account for the presence of cracks or flaws. These cracks or flaws were, of course, unintended, but they are introduced by the fabrication of built-up structures. The stress distribution in the vicinity of the crack is generally much higher, and the designer must make sure that they are the sources of failure of the structure. The stresses around and in the vicinity of a crack can best be described by the stress-intensity factors K_I , K_{II} and K_{III} . The subscripts I, II and III refer to the three modes of cracks as shown in Figure 12. Among these the mode I crack is the one we shall concentrate on. However, the same ideas can be extended to the other two modes of cracks. The mode I crack plays an important role in the design of aircraft elements. The stress-intensity factor K_I can be expressed as a function of the applied nominal stress and the crack length in the case of a through the thickness crack in an infinite plate. $$K_I = \sigma \sqrt{\pi a} \tag{20}$$ where σ is the nominal stress and a is the semicrack length. If K_I is known, then
the stress-distribution in the vicinity of a crack can be expressed by: $$\sigma_x = \frac{K_I}{(2\pi r)^{1/2}} \cos \frac{\theta}{2} \left[1 - \sin \frac{\theta}{2} \sin \frac{3\theta}{2} \right] \tag{21}$$ $$\sigma_{y} = \frac{K_{I}}{(2\pi r)^{1/2}} \cos \frac{\theta}{2} \left[1 + \sin \frac{\theta}{2} \sin \frac{3\theta}{2} \right]$$ (22) $$\tau_{xy} = \frac{K_I}{(2\pi r)^{1/2}} \sin \frac{\theta}{2} \cos \frac{\theta}{2} \cos \frac{3\theta}{2} \tag{23}$$ $$\sigma_z = 0$$ (Plane Stress) $\tau_{zz} = \tau_{yz} = 0$ (24) $$\sigma_z = \nu(\sigma_z + \sigma_y)$$ Plane Strain (25) Fig 15: Stress Element Near Crack Tip Fig 16: Coordinate System and Stress Components Ahead of a Crack Tip The exact stress distribution around a crack is not of as much importance to the designer as that of the question of whether this crack precipitates failure (propagates) of the structural element. This concern for failure relates the concepts of critical crack length, critical nominal stress and critical stress intensity factor or fracture toughness of the material. $$K_{Ic} = \sigma_c \sqrt{\pi a} \tag{26}$$ The critical stress-intensity factor, K_{IC} , which is also referred to as fracture toughness, is a material property and can be determined by standard material tests. Conceptually this procedure is quite simple. Subject a plate with a known crack length and load to failure fracture and determine σ_c for that crack length. Repeat the test with different crack sizes and determine the failure stress. By repeating this procedure the quantity $\sigma_c\sqrt{\pi a}$, a material constant, can be established and from this, one can determine the fracture toughness (critical stress-intensity factor K_{IC}). $$K_{IC} = 50 \, \mathrm{ksi} \, \sqrt{\mathrm{in.}} = \sqrt{x} \sigma \sqrt{a}$$ Using this equation, values of the critical crack size for various stress levels are calculated as follows: | $\sigma(ksi)$ | a(in.) | |---------------|--------| | 10 | 7.96 | | 2 0 | 1.99 | | 30 | 0.88 | | 40 | 0.50 | | 50 | 0.32 | | 6 0 | 0.22 | | 70 | 0.16 | | 80 | 0.12 | | 90 | 0.10 | | 100 | 0.08 | The allowable stress levels from fracture considerations can be determined by the allowable crack lengths or vice versa when the fracture toughness of the material is known. A more general expression for the stress-intensity factor can be written as $$K_I = \sigma \sqrt{\pi a} f\left(\frac{a}{W}\right) \tag{27}$$ The quantity $f\left(\frac{a}{W}\right)$ accounts for the finite dimensions of the plate. The rate of fatigue crack propagation per cycle can be related to the stress intensity factor as follows: $$\frac{da}{dN} = f(R, \Delta K) \tag{28}$$ $$R = \frac{K_{min}}{K_{max}} = \frac{S_{min}}{S_{max}} \qquad \Delta K = K_{max} - K_{min}$$ (29) The left hand side of the equation represents the rate of fatigue crack propagation per cycle. Fig 17: Stress-Flaw-Size Relation for Through-Thickness Crack in Material Having K_{Ic} = 50 ksi \sqrt{in} . # REFERENCES - 1. Taylor, J., "Manual on Aircraft Loads", Pergamon Press, Published for AGARD, 1965. - Ashley, H., "Engineering Analysis of Flight Vehicles", Addison-Wesley Publishing Co., 1974. - 3. Wilkinson, K., et al., "An Automated Procedure for Flutter and Strength Analysis and Optimization of Aerospace Vehicles", Vol. I Theory, AFFDL-TR-75-137, 1975. - 4. Grover, H. J., "Fatigue of Aircraft Structures" Publication of Naval Air Systems Command, NAVAIR 01-1A-13, 1966. - 5. Brock, D., "Elementary Engineering Fracture Mechanics", Third Edition, Martinus Nijhoff Publishers, 1982. # OPTIMALITY CRITERIA: A BASIS FOR MULTIDISCIPLINARY DESIGN OPTIMIZATION Vipperla B. Venkayya Air Force Wright Aeronautical Laboratories Wright-Patterson Air Force Base, Ohio 45433-6553 #### ABSTRACT This paper presents a generalization of what is frequently referred to in the literature as the optimality criteria approach in structural optimization. This generalization includes a unified presentation of the optimality conditions, the Lagrangian multipliers, and the resizing and scaling algorithms in terms of the sensitivity derivatives of the constraint and objective functions. The by-product of this generalization is the derivation of a set of simple nondimensional parameters which provides significant insight into the behavior of the structure as well as the optimization algorithm. A number of important issues, such as, active and passive variables, constraints and three types of linking are discussed in the context of the present derivation of the optimality criteria approach. The formulation as presented in this paper brings multidisciplinary optimization within the purview of this extremely efficient optimality criteria approach. #### INTRODUCTION In recent years, interest in the multidisciplinary optimization of aerospace structures has been widespread. At present there are many large scale software systems under development both in the U.S. and overseas. Some examples of these are: "ASTROS" [Johnson, Herendeen and Venkayya (1984)] (Automated Structural Optimization System being developed for the Air Force Wright Aeronautical Laboratories), "LAGRANGE" [Mikolaj (1987)] (developed by MBB in Germany), "ELFINI" [Petiau and Lecina] (Avions Marcel Dassault in France) and "STAR" [Scion Ltd (1984)] (Royal Aircraft Establishment in UK). A number of other systems are in development around the world. Earlier computer programs like "OPTSTAT" [Venkayya and Tischler (1979)], "ASOP" [Dwyer, Emerton and Ojalvo (1971)], "FASTOP" [Wilkinson, Markowitz, Lerner, George and Batill (1977)], "TSO" [Lynch, Rogers, Braymen and Hertz], "ACCESS" [Schmit and Miura (1976)], etc. have preceded these modern systems, and they have established the feasibility of integrating optimization into structural design. Developers of "MSC NASTRAN" [MacNeal (1971)], "ANSYS" [DeSalvo and Swanson (1985)] and others are actively attempting to incorporate optimization into their systems. Most of these systems are intended for the preliminary design of aerospace structures using finite element models. The distinguishing feature of these preliminary design systems is that the predicted performance parameters, such as, strength, stiffness, flutter and other aeroelastic parameters, are realizable within a small percentage error. Some of the common disciplines of the integrated design systems are structures, aerodynamics, aeroelasticity, sensitivity analysis and optimization. The next logical step in integration is to include aircraft and spacecraft controls as well. One of the most challenging problems in structural optimization with finite element models is the ability to handle large order systems with numerous design variables and constraints. The order of the system is defined by the number of degrees of freedom in the analysis. As the order of the system increases, both the response and the sensitivity analysis require excessive computer resources. Since optimization requires several analysis iterations, it is essential that analysis and optimization algorithms be made numerically efficient. Several order reduction and variable linking schemes are available to cope with this computational burden. However, order reduction schemes introduce uncertainty in the accuracy of the analysis. Similarly, variable linking schemes overconstrain the optimization problem. Errors of analysis can propagate, since optimization algorithms are, in general, iterative approaches. Overconstrained optimization problems can only give upper or lower bound solutions depending on the minimization or the maximization problem. Analysis and optimization algorithms that do not depend on order and variable reduction schemes are preferable, if they can efficiently handle the numerical issues. In a finite element model a structure (continuum) is represented by a large number of discrete (finite) elements. Each element connects a set of grid points. In configuration space each grid point can contribute up to six degrees-of-freedom, three translations and three rotations, to the analysis set. The total number of degrees-of-freedom constitutes the order of the system. The order of the system determines the analysis cost. Similarly, each element of the finite element model contributes one or more (design) variables to the optimization problem. The number of variables increases both the sensitivity analysis and the optimization costs. Since structural design belongs to a class of nonlinear optimization problems, more variables means increased difficulties in obtaining optimal solutions. The limit on most nonlinear programming algorithms in use at the present time is around 100-200 variables. By linking the design variables, one can reduce the problem to a more manageable size and can extend the capabilities of the optimization algorithm to handle large scale systems. Linking is akin to order reduction and, as it was noted earlier, is tantamount to adding more constraints to the system. Moreover, in a large scale system it is not always easy to see the appropriate linking scheme. In response to the need for the optimization of large practical structures, a discrete optimality criteria was proposed during the late sixties and early seventies [Venkayya, Khot and Reddy (1969); Venkayya (1971); Venkayya, Khot and Berke (1973)]. This procedure consisted of deriving the optimality conditions and then obtaining the iterative algorithm from the same optimality conditions. This iterative algorithm, together with a scaling procedure, was used to optimize a number of structures with stress, displacement and frequency constraints [Venkayya, Khot and Reddy (1969); Venkayya (1971); Venkayya, Khot and Berke (1973); Venkayya and Tischler ((1983); Grandhi and Venkayya (1987)]. However, the iterative algorithm, the scaling procedure and the Lagrangian multipliers for multiple constraints were derived for each special condition. This approach is not very conducive for optimization in a
multidisciplinary setting. Moreover, since most of the applications were in the context of membrane structures, an unintended consensus was that the method is limited to such structures. The purpose of this paper is to generalize this extremely efficient approach and to establish a mathematical basis in the context of a nonlinear programming method. In addition, it is important to dispel the notion that the optimality criteria method has only limited application. The topics to be addressed in this comprehensive derivation are: - a. Optimality conditions - b. Lagrangian multipliers for multiple constraints - c. The iterative algorithm for resizing variables - d. Scaling - e. Active and passive variables - f. Active and passive constraints - g. Linking variables Then the above conditions will be specialized for the following frequently discussed cases: - a. Displacement constraints membrane structures - b. Displacement constraints membrane-bending structures - c. Frequency constraints membrane-bending structures - d. Stress constraints membrane-bending structures - e. Scale factor and the nondimensional parameters The most important topic in this optimality criteria approach is the concept of scaling, and it will be discussed in some detail. The next two important topics are the iterative algorithm together with the specialization of the Lagrangian multipliers. All of these concepts will be derived as a function of the sensitivity derivatives of the constraints and the objective functions. Then this optimization will no longer be addressed in the context of a single discipline, but instead it will be derived in terms of sensitivity derivatives which can be obtained for all disciplines. Since sensitivity plays such an important role, it is worthwhile pointing out that there are three different approaches to a sensitivity analysis [Venkayya (1985)]: (a) Taylor's series approximation, (b) adjoint variable or virtual work and (c) finite difference. The first and second approaches are generally efficient, and the finite difference approach is the least efficient. However, the finite difference approach is conceptually the simplest, and it can be used readily in any situation. Throughout this paper it will be assumed that the sensitivity derivatives are available in all disciplines. ## **OPTIMALITY CONDITIONS** The constrained optimization problem can be stated as follows: Minimize or maximize the performance function $$W = W(x_1 \ x_2 \ \cdots \ x_m) \tag{1}$$ Subject to the constraints Inequalities $$Z_j(x_1 \ x_2 \ \cdots \ x_m) \leq \overline{Z}_j \qquad j = 1, 2, \dots, k \tag{2}$$ **Equalities** $$Z_j(x_1 \ x_2 \ \ldots \ x_m) = \overline{Z}_j \qquad j = k+1,\ldots,l$$ (3) In addition there are constraints on the variables themselves, and they are defined as $$\overline{\overline{\overline{x}}} \ge x \ge \overline{\overline{x}} \tag{4}$$ or a subset of x are assigned fixed values. Functions W (objective or performance) and Z (constraints) are functions of m variables $(x_1x_2 - - x_m)$, and they will be referred to as design variables or simply variables in the optimization. The concept of active and passive constraints is defined as follows: a constraint is active if the analysis of the system for a given variable vector shows that $Z_j = \bar{Z}_j$. Otherwise the constraint is considered passive at least in that design. Similarly, a variable is considered active if it is between the bounds defined in Eq 4 and if it was not assigned a fixed value. All other variables are passive. The constrained optimization problem corresponding to active constraints can be reformulated with a Lagrangian function L as $$L(\underline{x},\underline{\lambda}) = W(\underline{x}) - \sum_{j=1}^{p} \lambda_{j} (Z_{j} - \overline{Z}_{j})$$ (5) where the λ 's are the Lagrangian multipliers corresponding to the active constraints. The stationary condition of the Lagrangian function also corresponds to the stationary condition of W $$\frac{\partial L}{\partial x_i} = \frac{\partial W}{\partial x_i} - \sum_{j=1}^p \lambda_j \frac{\partial Z_j}{\partial x_i} = 0 \qquad i = 1, 2, \dots, m$$ (6) In the above equation all m variables are assumed to be active, and also there are p active constraints. The set of m equations represented by Eq 6 can be written as $$\sum_{j=1}^{p} e_{ij} \lambda_j = 1 \qquad i = 1, 2, \dots, m$$ (7) where e_{ij} is the ratio of the sensitivity derivatives of the constraints and the objective function and is given by $$e_{ij} = \frac{\frac{\partial Z_j}{\partial x_i}}{\frac{\partial W}{\partial x_i}} \tag{8}$$ This quantity, e_{ij} , henceforth will be referred to as the ratio of energy density to weight density or equivalent in the element. Eqs 7 represent the necessary conditions of optimality, and they are also referred to as Kuhn-Tucker conditions in nonlinear programming. Eqs 7 in matrix form can be written as $$e\lambda = 1 \tag{9}$$ where \underline{e} is an $m \times p$, $\underline{\lambda}$ a $p \times 1$ and $\underline{1}$ a $m \times 1$ matrix. Premultiplying both sides of Eq 9 by $\underline{e}^t \underline{A}$ gives $$e^{t}\overline{A}e\lambda = e^{t}\overline{A}\underline{1} = \overline{\overline{Z}}$$ (10) where the weighting matrix \tilde{A} is an $m \times m$ diagonal matrix. The elements of \tilde{A} will be selected such that the elements of \tilde{Z} will represent some energy or equivalent in the system. One of the important requirements of \bar{A} is that it be positive definite. It should also be noted that an interesting generalization of the optimality criterion can be derived from the selection of an appropriate \bar{A} . The implication being that through the weighting matrix \bar{A} the method can be extended beyond structural optimization. In structural optimization problems the elements of the diagonal matrix \bar{A} are assumed to be the weights of the individual structural elements. Then the elements \bar{Z}_i are given by $$\overline{\overline{Z}}_{j} = \sum_{i=1}^{m} e_{ij} \overline{A}_{ii} \qquad j = 1, 2, \dots, p$$ (11) As stated previously the number p corresponds to the active set of constraints. Now Eq 10 can be written as $$H\lambda = \overline{Z} \tag{12}$$ Eqs 12 are a nonlinear set of equations. Since the elements of H are functions of the primary variables x, which are themselves unknown, the solution of Eqs 12 for unknown λ 's can be determined by Newton-Raphson or other approximate methods. These iterative methods converge only if the starting solution is close to the actual solution. Also in the absence of a unique solution for the λ 's it would be difficult to select a reasonable initial solution. To avoid these difficulties a simpler, but an approximate method, was proposed in 1973 [Venkayya, Khot and Berke (1973)]. # LAGRANGIAN MULTIPLIERS FOR MULTIPLE CONSTRAINTS The method for estimating the Lagrangian multipliers is based on a very simple concept. They are determined by invoking the condition of a single active constraint. Then the resulting λ 's are used as weighting parameters in a multiconstraint problem. Since these parameters will be updated in each cycle of the iteration, this method works as well as any other approximate method. Basically, this assumption implies that the H in Eq 12 is strongly diagonal. This may not be true, but should not deter the use of a single constraint approximation. Approximations cannot be avoided in any method of determining the Lagrangian multipliers because of the nonlinearities. Another advantage of this approach is that by monitoring the Lagrangian multipliers, one can well assess the behavior of the constraints and predict how the design progresses to the optimum. This ability to predict behavior is essential in order to eliminate significant anomalies and uncertainties. For a single constraint case the m equations of optimality can be written as $$e_1\lambda = 1$$ $e_2\lambda = 1$ \cdots $e_m\lambda = 1$ (13) It is evident from Eqs 13 that this condition at the optimum can only be true when $$e_1 = e_2 = \cdots = e_m = e \tag{14}$$ and $$\lambda = \frac{1}{e} \tag{15}$$ Now Eq 10 can be written as $$e(\underline{1}^t \overline{\underline{A}} \underline{1}) = \overline{\overline{Z}} \tag{16}$$ If a quantity \bar{W} is defined as $$\overline{W} = \underline{1}^t \overline{\underline{A}} \underline{1} \tag{17}$$ then from Eq 16 e becomes $$e = \frac{1}{\lambda} = \frac{\overline{Z}}{\overline{W}} \tag{18}$$ Oľ $$\lambda = \frac{\overline{W}}{\overline{Z}} \tag{19}$$ For multiple constraints the approximation is $$\lambda_j = \frac{\overline{W}}{\overline{Z}_j} \tag{20}$$ The meaning of the parameter \bar{W} depends on what is selected for the weighting matrix \bar{A} . For example, in structural weight minimization problems the weight of each element in the finite element model can be selected as the diagonal elements of \bar{A} . In that case \bar{W} is simply the total weight of the structure, and \bar{Z} is the imposed constraint or a function of it. However, one should be cautioned that Eq 20 is not limited to weight minimization problems, because nowhere in its derivation was this requirement invoked. # ITERATIVE ALGORITHM (RESIZING ALGORITHM) The optimality condition as defined by Eq 7 states that at the optimum the weighted sum of the energy density (or equivalent) to the weight density ratio corresponding to the active constraints must be the same in all the finite elements in the structure. The weighting parameters are the Lagrangian multipliers. Now the iterative algorithm can be derived by multiplying both sides of Eq 7 by x_i^{α} $$x_i^{\alpha} = x_i^{\alpha} \left[\sum_{j=1}^p e_{ij} \lambda_j \right] \tag{21}$$ Eq 21 can also be written as $$x_i = x_i \left[\sum_{j=1}^p e_{ij} \lambda_j \right]^{\frac{1}{\alpha}} \tag{22}$$ Then the resizing formula can be written as $$x_{i}^{\nu+1} = x_{i}^{\nu} \left[\sum_{j=1}^{p} e_{ij}
\lambda_{j} \right]^{\frac{1}{\alpha}}$$ (23) where α is defined as a step size parameter. A large value of α represents a smaller step size and vice-versa. For most problems $\alpha=2$ represents a reasonable step size, because it assures a reasonable rate of convergence. However, as the design approaches the optimum, there is an increasing possibility of constraint switching and other anomalies which can disturb a smooth convergence. When such conditions are encountered, the value of α can be increased to reduce the step size and capture the optimum design. In fact, by monitoring the single constraint approximation of the Lagrangian multipliers, one can easily predict when the value of α needs to be increased from 2. For most problems an α value of 2 is ideal for the first 80 to 90% of the iterations. Any increase in the α value is necessary (not always) only in the last 10 to 20% of the iterations. In these instances a change over to an α value of 3 or 4 is adequate. In summary, it should be pointed out that a larger value of α increases the number of iterations but provides a smoother convergence. By the same token small values of $\alpha(\not< 1)$ speed up the iteration but can miss the optimum because of constraint switching or other anomalies. The iterative algorithm, as defined by Eq 23, is distinctly different from the standard nonlinear programming algorithms which define $$x_i^{\nu+1} = x_i^{\nu} + \alpha_i^{\nu} D_i^{\nu} \tag{24}$$ where α represents the step size and D represents the direction of travel. Both α and D are generally constructed from the sensitivity derivatives, e, as in the optimality criteria approach. The difference in philosophy of the two resizing approaches represented by Eqs 23 and 24 is quite significant and can be explained with the help of the two variable design space in Fig. 1. In the nonlinear programming approach, Eq 24, the search is from point to point in the design space. The computational effort and the number of cycles of iteration become very large when the number of variables increases. This observation is a result of over 30 years of experience reported in the literature. If the number of variables exceeds 100-200, these algorithms can hardly give reasonable solutions. The search, as represented by Eq 23 on the other hand, sweeps through the design space as indicated in Fig. 1 and tends to be insensitive to the number of design variables. The resizing procedure, as defined in Eq 23, together with the scaling procedure to be outlined in the next section are described as the optimality criteria approach in structural design. #### SCALING PROCEDURE The scaling procedure can be explained with the help of two designs as represented by the two variable vectors \underline{x} and \underline{x} . Now the relationship between the two variable vectors is given by $$\overline{x} = \Lambda x \tag{25}$$ where Λ is a single scalar parameter which will be referred to as a scale factor. ($\Lambda > 0$). If dx is the difference vector between the two designs, then one can write $$dx = \bar{x} - \bar{x} = (\Lambda - 1)x \tag{26}$$ Also if R and \bar{R} are the response quantities respectively in the two designs, then a change in response can be represented by $$dR = \overline{R} - R \tag{27}$$ Now from the definition of the total differential (first order approximation of the Taylor's Series) the following relationship can be written $$dR = \frac{\partial R}{\partial x_1} dx_1 + \frac{\partial R}{\partial x_2} dx_2 + \dots + \frac{\partial R}{\partial x_m} dx_m$$ (28) Then dR can also be written as (from Eqs 26 and 28) $$dR = (\Lambda - 1) \sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i$$ (29) Then $$\frac{dR}{R} = (\Lambda - 1) \frac{\sum_{i=1}^{m} \frac{\partial R}{\partial z_i} x_i}{R}$$ (30) An examination of Eq 30 presents two interesting cases. CASE 1: $$\frac{\sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i}{R} \le 0 \tag{31}$$ In this case a new parameter μ is defined as $$\mu = -\frac{\sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i}{R} \tag{32}$$ Then Eq 30 can be written as $$\frac{dR}{R} = (1 - \Lambda)\mu\tag{33}$$ Now the scale factor Λ can be written as $$\Lambda = 1 - \frac{dR}{R} \frac{1}{\mu} = 1 - b \tag{34}$$ where $$b = \frac{1}{\mu} \frac{dR}{R} \qquad b \ll 1 \tag{35}$$ Eq 34 can also be written as $$\frac{1}{\Lambda} = \frac{1}{1-b} = 1+b \tag{36}$$ by neglecting the higher order terms of b in a binomial expansion. Now dR/R can be written as $$\frac{dR}{R} = \frac{\mu}{\Lambda} - \mu \tag{37}$$ Adding 1 to both sides of Eqs 37 one can write $$\frac{R+dR}{R} = \frac{\mu}{\Lambda} - \mu + 1 \tag{38}$$ A new parameter, β , which will be referred to as the target response ratio, is defined as $$\beta = \frac{\text{New Response }(\overline{R})}{\text{Initial Response }(R)} = \text{Target Response Ratio}$$ (39) Then $$\beta = \frac{\mu}{\lambda} - \mu + 1 \tag{40}$$ Solving for the scale factor Λ $$\Lambda = \frac{\mu}{\beta + \mu - 1} \tag{41}$$ CASE 2: $$\frac{\sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i}{R} > 0 \tag{42}$$ Now the parameter μ is defined as $$\mu = \frac{\sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i}{\bar{R}} \tag{43}$$ Then the scale factor Λ can be written as $$\Lambda = \frac{\beta + \mu - 1}{\mu} \tag{44}$$ An examination of Eqs 41 and 44 reveals some interesting facts: - 1. In CASE 1 the scale factor is inversely proportional to the target response ratio, and in CASE 2 it is directly proportional to β . - 2. The response of the system, R, and the response sensitivity, $\partial R/\partial x_i$, can be determined from an analysis of the system for a given variable vector \underline{x} . The target response (or desired response) can be determined from the constraint definition. Then the target response ratio, β , and the parameter, μ , are known. Then the scale factor Λ can be determined explicitly for any type of structure and constraints. - 3. Both β and μ are non-dimensional parameters, and their range can be estimated quite well for a given structure and constraints. For example, if the desired (target) response is 20% greater than the original response, then β would be 1.2. For displacement constraints in membrane structures $\mu = 1$, and Eq 41 becomes $$\Lambda = \frac{1}{\beta} \tag{45}$$ This means that the scale factor is inversely proportional to the target response ratio. The relationship described in Eq 45 is exact. The following sections will discuss additional details. # **ACTIVE AND PASSIVE VARIABLES** The definition of active and passive variables was given in Section 2 as part of the formulation of the optimization problem. All those variables that are free to participate in the optimization are called active variables. The variables on that part of the structure that are not allowed to change and those beyond the range defined by the side constraints, Eq 4, are the passive variables. There is always the question of why these passive variables should be treated as variables at all, if they do not participate in the optimization. Even though these variables are not changing in absolute terms, they are changing relative to the active variables. This relative change does effect the response and the sensitivity of the structure. The effect of the distinction between the active and passive variables on the optimization problem formulation and solution is explained by citing specific equations. (a) For example, the optimality condition as defined by Eqs 7 or 9 is not affected by this distinction. In other words even though the active variables are only a subset of the m variables, they all participate in the optimality condition. The energy density or equivalent as defined by Eq 8 remains the same. (b) The Lagrangian multipliers as defined by Eqs 12 or 20 are also uneffected. (c) The resizing algorithm, as defined by Eq 23, applies only to the active variables which means the passive variables are not resized. (d) In determining the scale factor Λ by Eqs 41 or 44, only the active variables are included in the summation. The parameter μ , as defined by Eqs 32 or 43, includes only the active variables in the summation also. # **ACTIVE AND PASSIVE CONSTRAINTS** The concept of active and passive constraints was the most obvious and simplest concept when it was proposed [Venkayya, Khot and Reddy (1969); Venkayya (1971); Venkayya, Khot and Berke (1973)]. This concept led to the constraint deletion techniques in the structural applications of nonlinear programming algorithms. The way this concept is used in the optimality criteria is explained here for further clarification. The target response ratio as defined in Eq 39 is invoked here for this explanation. The target response ratio is the ratio of the imposed constraint value to the value of the constraint determined in the analysis. In each iteration (analysis) the target response ratios can be determined (a trivial task) for all the constraints. An array of β^s is generated in this process ($\beta > 0$). Now the active constraints can be defined as Active Constraints = $$p = p_E + p_I$$ where p_E represents all the equality constraints (Eq 3) and p_I represents the constraint set derived from the inequalities (Eq 2). All the constraints with the lowest value of β (the greatest value in the case of inequalities expressed as \geq) and its vicinity contribute to the set p_I . This constraint set can change (need not be the same) in each iteration. The criticism that the active constraint set at the optimum must be known in advance in order to apply the optimality criteria approach is not true. The active constraint set is defined just for that iteration, and the algorithm itself eventually drives the design to the active constraint set at the optimum. # LINKING
VARIABLES As discussed in the introduction, linking of variables is often used to reduce the order of the design space. This is acceptable as long as it is recognized that linking is tantamount to adding additional constraints which can affect the optimum solution. However, linking of variables can be very effective in practical designs, if it is done after a thorough examination of unlinked designs. By comparing the linked and unlinked designs, one can assess the price of linking. Sometimes the performance demands of modern aerospace systems and the recent developments in computer controlled manufacturing processes may accommodate the unlinked designs or reduce the linking to a minimum. There are three types of linking and all of them have a similar effect on the optimization algorithm. - a. The simplest case of linking is to assign a single variable to a group of elements. This means that all the elements in that group will have the same variable value. - b. Linking by polynomial variation is another option. This involves the selection of a group of elements based on (possibly) their spatial location and linking them by linear, quadratic or cubic polynomials. The variables in the polynomials are parameters that determine the location. This concept was used very effectively in programs like TSO [Lynch Rogers, Braymen and Hertz]. Since the structure is represented by a single trapezoidal flat surface in the TSO program, the meaning of polynomial linking is quite simple and appealing. However, it can easily be generalized to three dimensional finite element models as shown later in this section. - c. Shape function linking is essentially an extension of polynomial linking, but its application becomes meaningful only to a more sophisticated user. A more detailed discussion of linking in the context of the present optimality criteria approach is presented here. Linking does not affect the optimality conditions or the expressions for the Lagrangian multipliers. It does not even affect the scaling. Here linking is not used to reduce the size of the design space, as the dimensionality is not of much consequence in the optimality criteria approach. It is essentially intended for the purpose of tailoring optimum designs to manufacturing requirements and not for accommodating algorithm limitations. The linking algorithm is introduced upfront as an independent operation in the optimization as shown in the schematic diagram. Design Scheme With Linking The basic linking algorithm is explained in the context of the general transformation $$x = T\overline{x} \tag{46}$$ where \bar{x} is the $m \times 1$ variable vector that goes into the analysis. The vector \bar{x} is an $\ell \times 1 (\ell \leq m)$ reduced variable vector. This vector is a subset of the initial design the first time, and then a subset of the vector coming from the resizing algorithm. The transformation matrix \bar{T} is an $m \times \ell$ matrix. The three linking schemes discussed earlier can be accommodated in the definition of the transformation matrix. # a. Assigning single variables to groups of elements: The variable vector x is represented by ℓ groups and each group contains one or more variables. All the variables in each group have the same value. This value will be the largest variable in that group coming from resizing. Thus the transformation matrix in this case is given as $$\tilde{\mathbf{T}}^{t} = \begin{pmatrix} \tilde{\mathbf{T}}_{1}^{t} & 0 & 0 \\ 0 & \tilde{\mathbf{T}}_{2}^{t} & 0 \\ 0 & 0 & \tilde{\mathbf{T}}_{3}^{t} \end{pmatrix}$$ (47) where T_1 , T_2 and T_3 are submatrices with dimensions corresponding to the number of variables in each group. If the number of variables in the groups are the same, then $$T_1^t = T_2^t - T_3^t = \begin{bmatrix} 1 & 1 & 1 & \cdots & 1 \end{bmatrix}$$ (47) ## b. Polynomial variation of the elements in each group: The transformation matrix can be modified by simply replacing the ones by coefficients of the poynomial. If it is a linear linking, it involves two variables, three in the case of quadratic linking and so on. A shifting procedure as explained in the shape function linking can select an effective subset from the resized variables. #### c. Shape function linking involves a fully populated transformation matrix. The following steps outline the iterative scheme for shape function linking. - 1. Select the number of groups, ℓ . - 2. Select an appropriate number of elements from the initial or resized vector in descending order (\bar{x}^o) is a subset of \bar{x}). - 3. Substitute the variables selected in step 2 into the transformation equation and determine the intermediate vector \bar{x} . - 4. Shift the \bar{x} vector such that $$\overline{x}_i^{\nu+1} = \overline{x}_i^{\nu} \pm \Delta x \tag{48}$$ where Δx is defined as follows: CASE 1: Any $(\underline{x}_i - \overline{\underline{x}}_i) < 0$ i = 1, 2, ..., m then $$\Delta x = \max |\overline{x}_i - \overline{x}_i|$$ from the set $(\overline{x}_i - \overline{x}_i) < 0$ (49) CASE 2: All $(\overline{x}_i - \overline{x}_i) \ge 0$ i = 1, 2, ..., m then $$\Delta x = \min(\overline{x}_i - \overline{x}_i)$$ (50) - 5. Now replace $x^{\nu} = x^{\nu+1}$ - 6. Repeat steps 2 to 5 until $$\overline{x}^{\nu+1} = \overline{x}^{\nu} = x \tag{51}$$ The advantage of this linking procedure is that it leaves the remaining optimization algorithm untouched. ## SPECIALIZATION TO SPECIFIC DESIGN CONDITIONS A number of issues related to optimization by an optimality criteria approach were addressed in general terms using sensitivity derivatives. The purpose of this section is to examine, in more detail, the implications when the method is applied to specific design conditions. The following design conditions are examined in the context of structural weight minimization. - a. Displacement constraints membrane structures - b. Displacement constraints membrane-bending structures - c. Frequency constraints membrane-bending structures - d. Stress constraints membrane-bending structures - e. Scale factor and the nondimensional parameters The optimality conditions (Eqs 7 or 9), the expressions for the Lagrangian multipliers (Eqs 12 and 20), and the resizing algorithm (Eq 23) are discussed briefly when applied to these special design conditions. However, a more detailed examination of the scaling procedure, in light of these special conditions, provides fascinating information on the overall behavior of the structure in optimization. # a. Displacement Constraints - Membrane Structures This specialization is addressed in the context of structural weight minimization. A brief examination of the optimality conditions (Eqs 7 or 9), the Lagrangian multipliers (Eq 20), the resizing algorithm (Eq 23), and the scale factor (Eqs 41 or 44) would provide more tangible details. In a finite element model the structural weight is defined as (the objective function W in Eq 1) $$W = \sum_{i=1}^{m} \rho_i x_i l_i \tag{52}$$ where W is a linear function of the variables x_i . The product $x_i \ell_i$ is the volume of the element, and ρ_i is the weight density of the material. The applied load vector \underline{P} and the resulting displacement vector \underline{u} are related by $$P = Ku \tag{53}$$ The displacement constraint Z_j in Eq 2 can be written as $$Z_j = u_j = F_j^t \underline{u} \tag{54}$$ where F_j is the virtual load vector in which $F_j = 1$ for i = j and $F_j = 0$ when $i \neq j$. The displacement u_j is the active constraint. The quantity e_{ij} in the optimality condition, Eqs 7 or 9 becomes [Venkayya, Khot, Berke (1973)]. $$e_{ij} = -\frac{\int_{j}^{t} K_{i} u}{\rho_{i} x_{i} l_{i}} \tag{55}$$ where f_j is the virtual displacement vector corresponding to the load vector F_j , and K_i is the ith element stiffness matrix in the global coordinate system. If the diagonal elements of the matrix \bar{A} in Eq 10 are selected as the weight of the structural elements in the finite element model, then one can write the relation $$\overline{\overline{Z}} = \overline{Z} \tag{56}$$ and $$\widetilde{W} = W \tag{57}$$ where \bar{Z} is the constrained value of the displacement. Then the Lagrangian multiplier is simply the ratio of the current weight of the structure and the constrained value of the active displacement. $$\lambda_j = -\frac{W}{\overline{Z}_j} \tag{58}$$ W and \bar{Z}_j are known and there is no need for special computations for λ_j . With the above definitions the resizing algorithm, Eq 23, does not need further clarification. The scale factor as defined in Section 2 requires the parameter μ which is defined as $$\mu = \pm \frac{\sum_{i=1}^{m} \frac{\partial R}{\partial x_i} x_i}{R} \tag{59}$$ The response quantity, R, in this case is the displacement at a point that is active with respect to the constraint definition. $$R = u_j = F_j^t \underline{u} \tag{60}$$ Substitution of Eqs 53 and 60 in Eq 59 gives the expression for μ as $$\mu = \frac{\int_{j}^{t} K u}{F_{j}^{t} u} = 1 \tag{61}$$ where the virtual displacement vector f is given by the relation $$F_j = K f_j \tag{62}$$ Then the scale factor is simply (Eq. 41) $$\Lambda = \frac{1}{\beta} \tag{63}$$ Eq 63 is the classic result (without approximations) for membrane structures with displacement constraints. This equation simply says that the scale factor is inversely proportional to the target response ratio. # b. Displacement Constraints - Membrane-Bending Structures In a plane frame structure each element of the structure has two variables. These are the cross-sectional area, x_i , and the moment of inertia, I_i . They are never really completely independent variables, because it may not be possible to build an element in such a case. The most general relationship that can be assumed is $$I_i = d_i x_i^{n_i} \tag{64}$$ where d_i and n_i are constants. Both d_i and n_i can be different for different elements. The value of
n_i for most hollow box beams and I-beams can be approximated as $$1 \le n_* \ll 2 \tag{65}$$ For solid rectangular beams this value would be approximately $$n_i \simeq 3$$ (66) For all other sections $n_i < 3$. The quantity e_{ij} in the optimality condition takes the form $$e_{ij} = -\frac{f_{j}(K_{Ai} + n_{i}K_{Bi})\underline{u}}{\rho_{i}x_{i}l_{i}}$$ $$(67)$$ where K_{Ai} and K_{Bi} are the element axial and bending stiffnesses in the global coordinate system. The Lagrangian multipliers are given by $$\lambda_j = -\frac{W}{\overline{Z}(\mu_{Aj} + \mu_{Bj})} \tag{68}$$ where the parameters μ are defined as $$\mu_{Aj} = \frac{\sum_{i=1}^{m} \int_{j}^{t} K_{Ai} \underline{u}}{F_{i}^{t} \underline{u}}$$ $$\tag{69}$$ $$\mu_{Bj} = \frac{\sum_{i=1}^{m} n_{i} f_{j}^{t} K_{Bi} \underline{u}}{F_{j}^{t} \underline{u}}$$ (70) The parameter μ in the scale factor definition (Eqs 32 or 43) can be written as $$\mu = \mu_{Aj} + \mu_{Bj} \tag{71}$$ The vectors F_j and f_j are the virtual load and displacement vectors, respectively, as defined earlier (Eqs 54 and 62). Then the scale factor becomes $$\Lambda = \frac{\mu_{Aj} + \mu_{Bj}}{\beta + \mu_{Aj} + \mu_{Bj} - 1} \tag{72}$$ An examination of Eq 72 in the light of three special cases provides an interesting insight. a. For truss or membrane structures $$\mu_{Aj} = 1 \qquad \mu_{Bj} = 0 \tag{73}$$ Then the scale factor is inversely proportional to the target response ratio as noted earlier. b. For membrane bending structures with $n_i = n = 1$ $$\mu_{A_1} + \mu_{B_2} = 1 \tag{74}$$ Then again the scale factor (Λ) is inversely proportional to the target response ratio (β) . c. For membrane-bending structures with $n_i > 1$, the value of μ can be described as $$\mu = \mu_{Ai} + \mu_{Bi} \ge 1 \quad for \quad n_i \ge 1 \tag{75}$$ However, the limits on μ are $1 \le \mu \le 3$. Additional comments on the behavior of the parameters μ_{Aj} and μ_{Bj} and the optimization algorithm are given in the last section. It should be noted that $n_i < 1$ has little meaning in practical structures. # c. Frequency Constraints - Membrane-Bending Structures The constraint in this case is ω^2 (ω is the circular frequency) which means $$Z = \omega^2 \tag{76}$$ The quantity e_{ij} in the optimality condition becomes $$e_{ij} = \frac{\phi_j^t (K_{Ai} + n_i K_{Bi}) \phi_j - \omega_j^2 \phi_j^t M_{si} \phi_j}{\phi_j^t M \phi_j \rho_i x_i l_i}$$ (77) where K_{Ai} and K_{Bi} are the axial and bending stiffnesses of the ith element. M_{Si} is the structural mass of the ith element. The Lagrangian multiplier becomes $$\lambda_j = \frac{W}{\overline{Z}_j(\mu_{Aj} + \mu_{Bj} - \eta_j)} \tag{78}$$ The scale factor in terms of the target response ratio can be written as $$\Lambda = \frac{\mu_{Aj} + \mu_{Bj} - 1 + \gamma_j \beta_j^2}{\mu_{Aj} + \mu_{Bj} - \beta_j^2 \eta_j}$$ (79) where μ_{Aj} and μ_{Bj} are the axial and bending modal stiffness ratios, and they are defined as $$\mu_{Aj} = \frac{\sum_{i=1}^{m} \phi_{j}^{t} K_{Ai} \phi_{j}}{\phi_{j}^{t} K \phi_{j}} \tag{80}$$ $$\mu_{Bj} = \frac{\sum_{i=1}^{m} n_i \phi_j^t K_{Bi} \phi_j}{\phi_j^t K \phi_j} \tag{81}$$ The parameters γ_j and η_j are the modal nonstructural and structural mass ratios respectively $$\gamma_{j} = \frac{\phi_{j}^{t} M_{c} \phi_{j}}{\phi_{j}^{t} M \phi_{j}} \tag{82}$$ $$\eta_j = \frac{\phi_j^t M_s \phi_j}{\phi_j^t M \phi_j} \tag{83}$$ where M_s and M_c are the structural and nonstructural mass matrices. The relationship between η_j and γ_j is $$\eta_j + \gamma_j = 1 \tag{84}$$ The target response ratio β_j^2 is defined as $$\beta_j^2 = \frac{\omega_{jn}^2}{\omega_{jo}^2} \tag{85}$$ where ω_{jn} and ω_{jo} are the new and the initial circular frequencies respectively. The subscript j refers to the mode shape number. An examination of Eqs 77 to 81 reveals a number of interesting facts: 1. For structures with only membrane elements $$\mu_{Aj} = 1 \qquad \mu_{Bj} = 0 \tag{86}$$ Then the scale factor can be written as $$\Lambda = \frac{\gamma_j \beta_j^2}{1 - \eta_j \beta_j^2} \tag{87}$$ This is the same result that was derived in 1983 [Venkayya and Tischler (1983)]. 2. For structures with membrane bending elements such that $$n_i = n = 1 \tag{88}$$ the parameters μ_{Aj} and μ_{Bj} satisfy the relation $$\mu_{Aj} + \mu_{Bj} = 1 \tag{89}$$ Then the scale factor relation is once again the same as that given in Eq 87. 3. For structures with membrane-bending elements that satisfy Eq 64 but the j^{th} mode shape predominantly excites only the axial stiffness, then $$\mu_{Aj} \simeq 1 \qquad \mu_{Bj} = 0 \tag{90}$$ The behavior reverts to case 1. 4. If the mode shape predominantly excites the bending stiffness only and also Eq 88 is satisfied, then $$\mu_{Aj} \simeq 0 \qquad \mu_{Bj} = 1 \tag{91}$$ Again the scale factor equation is the same as Eq 87. 5. For structures with membrane-bending elements but n_i is bound by $$1 \le n_i \le 3 \tag{92}$$ then the μ parameter limits can be written as $$\mu_{Aj} + \mu_{Bj} \le 3 \tag{93}$$ n_i values beyond the limits defined in Eq 92 have no meaning in terms of a physical structure, and the μ parameter has a maximum limit of 3. Then the limiting relationships for the scale factor are Eq 87 and $$\Lambda = \frac{2 + \gamma_j \beta_j^2}{3 - \beta_j^2 \eta_j} \tag{94}$$ 6. The effect of the parameter $eta_j^2 \eta_j$ are such that its limits are $$0 \le \beta_i^2 \eta_i < 1 \tag{95}$$ for Eq 87 and $$0 \le \beta_j^2 \eta_j < 3 \tag{96}$$ for Eq 94. Values of $\beta_i^2 \eta_j$ beyond the limits specified by Eqs 95 and 96 have no meaning. For low values of $\beta_j^2 \eta_j$ the scale factor predictions will be very good. As the parameter reaches the upper bound, the scale factor predictions deteriorate, not because of the approximations involved, but due to the inherent illconditioning in the problem (See Eqs 87 and 94). It is safe to say that if $\beta_j^2 \eta_j > 2/3$ in Eq 95 and > 2 in Eq 96, then the scaling has to be done in two steps (by reducing the value of β) which means an additional analysis in the cycle. The physical meaning of these statements can be explained by examining the two extreme cases: a. The structural mass is very small compared to the nonstructural mass $$\eta_j \ll 1 \quad \text{or} \quad \eta_j \simeq 0 \qquad (\gamma_j = 1)$$ (97) Then $\beta_j^2 \eta_j \simeq 0$ and the scale factor is directly proportional to the target response rato β_j^2 . Predictions are extremely good. b. The structural mass is dominant and there is no significant nonstructural mass $$\eta_j \simeq 1 \qquad \gamma_j = 0 \tag{98}$$ In such a case, for the scale factor solution to be non-trivial, the denominator must be equal to zero. $$\beta_i^2 \eta_i = 1 \tag{99}$$ If Eq 99 is true, then $\beta_j^2=1$, because η_j is already assumed to be one, which means no scaling is possible when the nonstructural mass is zero. In real aerospace structures the structural mass contribution seldom exceeds 20 to 30%. So it is not difficult to limit the values of $\beta_j^2 \eta_j < 2/3$ in Eq 87 and 2 in Eq 94 and avoid a second analysis for scaling. In summary, it must be stated that by monitoring the parameters μ_{Aj} , μ_{Bj} , and η_j or (γ_j) , one can predict the behavior of the iterative optimization algorithm extremely well and avoid any aberrations. # d. Stress-Constraints - Membrane-Bending Structures Once again the relationship between x and I is assumed to be $$I_i = d_i x_i^{n_i} \tag{100}$$ Now the stress in a given member is written as $$\sigma_j = T_j^t S_j \tag{101}$$ where the vector T_j is defined as $$T_j^t = \left[\frac{SGN}{x_j} \quad 0 \quad \frac{SGN}{h(x_j)} \quad 0 \quad 0 \quad 0\right] \qquad \text{END } A \tag{102}$$ $$T_{j}^{t} = \begin{bmatrix} 0 & 0 & 0 & \frac{SGN}{x_{j}} & 0 & \frac{SGN}{h(x_{j})} \end{bmatrix}$$ END B (103) The notation SGN represents the sign of the elements of the element force vector, S_j . The parameter $h(x_j)$ is defined as (Section Modulus) $$h(x_j) = \frac{I_j}{c_j} \tag{104}$$ where c_j is the externe fiber distance at which the stress is of maximum magnitude. The element force matrix S_j can be written as $$S_{j} = k_{j} a_{j} u \tag{105}$$ The expression for σ_j can be written as $$\sigma_j = F_j^t \underline{u} \tag{106}$$ where the virtual load vector \mathbf{r}_{j}^{t} is given by $$\hat{F}_j^t = \hat{T}_j^t \hat{k}_j \hat{a}_j \tag{107}$$ The e_{ij} (Eq 8) in the optimality condition is given by $$e_{ij} = \frac{\delta_{ij} [\underline{T}_j^t \overline{S}_j - \overline{T}_j^t S_j] - f_j^t [\underline{K}_{Ai} + n_i \underline{K}_{Bi}] \underline{u}}{\rho_i x_i l_i}$$ (108) where the new matrices \bar{I}_j and \bar{S}_j are defined as $$\overline{T}_{j}^{t} = -\frac{\partial T_{j}^{t}}{\partial x_{j}} x_{j} \tag{109}$$ $$\overline{S}_j = (k_{Aj} + n_j k_{Bj}) a_j u \tag{110}$$ The lower case k represents the element stiffness matrix in the local coordinate system. The vector f_{j} is defined in Eq 62 with the virtual load vector defined by Eq 107. δ_{ij} is the Kronecker delta. Now the Lagrangian multiplier is given by $$\lambda_j = -\frac{W}{\overline{Z}(\mu_{Aj} + \mu_{Bj} - \mu_j)} \tag{111}$$ The parameters μ_{Aj} and μ_{Bj} are defined as before, Eqs 69 and 70, and the virtual load vector is defined by Eq 107. The μ_j parameter is defined as $$\mu_j = \frac{\overline{T}_j^t \overline{S}_j - \overline{T}_j^t S_j}{F_j^t u} \tag{112}$$ For membrane structures $\mu_j = 0$, $\mu_{Bj} = 0$ and $\mu_{Aj} = 1$. For $n_j = n = 1$, μ_j would be nearly zero also. The scale factor for stress constraints can be derived from Eq 30 with $$R = \sigma_j = F_j^t \underline{u} \tag{113}$$ Then Eq 30 can be written as $$\frac{d\sigma_j}{\sigma_j} = (\Lambda - 1) \frac{\sum_{i=1}^m \frac{\partial \sigma_j}{\partial z_i}
x_i}{\sigma_j} \tag{114}$$ After substituting Eqs 100 to 107 in 114 one can write $$\frac{d\sigma_j}{\sigma_j} = (1 - \Lambda)(\mu_{Aj} + \mu_{Bj} - \mu_j) \tag{115}$$ The scale factor A can be written as $$\Lambda = 1 - \frac{d\sigma_j}{\mu \sigma_j} = 1 - b \tag{116}$$ where $$\mu = \mu_{Aj} + \mu_{Bj} - \mu_j \tag{117}$$ $$b = \frac{d\sigma_j}{\mu\sigma_j} \ll 1 \tag{118}$$ Now once again following the derivations of Eqs 35 to 41, the scale factor can be written as $$\Lambda = \frac{\mu_{Aj} + \mu_{Bj} - \mu_j}{\beta + \mu_{Aj} + \mu_{Bj} - \mu_j - 1} \tag{119}$$ The nondimensional parameters μ provide valuable information on the behavior of the structure. Eq 119 is similar to the equations derived earlier for the displacement and frequency constraints. The stress constraint case is one of the most interesting, and it is worth an examination from the algorithm implementation point of view. The optimality condition (Eq 7) states that under ideal conditions the weighted sum of the energy density (or equivalent) to weight density ratio should be the same in all the structural elements. Under very special conditions this optimality condition leads to the celebrated fully stressed design concept. The special conditions are: - a. All the elements of the structure are made of the same isotropic material. - b. The elements all have the same stress allowables, and also they are the same in tension and compression. - c. The side constraints (Eq 4) do not interfere with the fulfillment of the optimality condition. Of course, it is a tall order to satisfy all these conditions in a reasonable (respectable) practical design problem. If any of the above conditions are violated, the stress alone cannot express the full meaning of the optimality condition. This did not deter the widespread use (or abuse) of the fully stressed design concept. However, it can be used, in an ad hoc way, to improve the designs, if it is at least treated as an inequality condition. The worst abuse is when the concept is treated as an equality condition. It is a well known fact that the active constraints in a stress constraint problem will rapidly increase as the design approaches the optimum. If one examines the optimality condition (Eq 108), the Lagrangian multipliers (Eq 111) and the scale factor (Eq 119), it appears ominous that so many virtual load and displacement vectors have to be generated. Even though only the forward and back substitution steps (FBS) have to be repeated for each virtual load vector, the data handling and the solution time can be quite an impediment in a large scale optimization. However, it will be shown in a later publication (AFWAL Technical Report) that this need not be the case. With some approximations it is possible to limit the number of virtual load vectors to as many as the loading conditions and be independent of the number of variables in the problem. In such a case the stress constraint problem is no more difficult than the displacement constraint problem. ## e. Scale Factor and the Nondimensional Parameters The scale factors for the membrane-bending structures derived from the first order approximation (Eqs 72, 79 and 119) are good between some reasonable limits of the target response ratio β (β^2 in case of frequency constraints). From Fig. 2 one can surmize that the error in the scale factor and the response predictions beyond the limits $0.7 \le \beta \le 1.4$ tend to exceed 4 to 5% for structures primarily in bending. The object is now to eliminate the limitation or extend the range of β values indefinitely without sacrificing the accuracy of the scaling predictions. This can be done very neatly by writing an interaction formula in the nondimensional parameter space μ^s . This is akin to mapping the complex membrane-bending element to a simple membrane element in the parameter space. A linear interaction formula can be written as $$\Lambda = \frac{\mu_{Aj}}{\overline{\mu}_{Aj}} \left(\frac{1}{\beta}\right) + \frac{\mu_{Bj}}{\overline{\mu}_{Bj}} \left(\frac{1}{\beta}\right)^{\frac{1}{\overline{n}}} \tag{120}$$ where μ_{Aj} and μ_{Bj} are the nondimensional parameters given by Eqs 69, 70. The parameters $\bar{\mu}_{Aj}$ and $\bar{\mu}_{Bj}$ are simply $$\overline{\mu}_{Aj} = 1 \qquad \overline{\mu}_{Bj} = \overline{n} \tag{121}$$ A parabolic or other nonlinear interaction formula can be written as $$\Lambda = \left(\frac{\mu_{Aj}}{\overline{\mu}_{Aj}}\right)^{p} \left(\frac{1}{\beta}\right) + \left(\frac{\mu_{Bj}}{\overline{\mu}_{Bj}}\right)^{q} \left(\frac{1}{\beta}\right)^{\frac{1}{\overline{n}}} \tag{122}$$ where \bar{n} is the aggregate value of n, and it is defined as $$\overline{n} = \frac{\mu_{Bj}}{\overline{\overline{\mu}_{Bi}}} \tag{123}$$ p and q are exponents that give the nonlinear interaction while $\bar{\mu}_{Bj}^-$ is defined as $$\overline{\overline{\mu}}_{Bj} = \frac{\sum_{i=1}^{m} \int_{j}^{t} K_{Bi} \underline{u}}{F_{i}^{t} \underline{u}}$$ (124) for displacement and stress constraints on membrane-bending structures. When $n_i = n$ for all the elements, then $n = \bar{n}$. In fact the interaction formula as defined by Eq 120 reduces the prediction errors to within one or two percent (See Fig 2) regardless of the range of β . This is the most important property of membrane elements, and it is now extended to membrane bending elements as well. Actually a nonlinear interaction formula (Eq 122) can completely eliminate the prediction error, but it takes some effort to solve for the appropriate p and q exponents. This is a fascinating result because the nondimensional parameters derived from the first order approximation (Taylor's Series) are instrumental in mapping the membrane-bending element to simple membrane element properties and eliminate the limitations inherent in such approximations. In the case of membrane bending elements with frequency constraints the linear interaction formula can be written as $$\Lambda = \frac{\mu_{Aj}}{\overline{\mu}_{Aj}} \left(\Lambda_{Aj} \right) + \frac{\mu_{Bj}}{\overline{\mu}_{Bj}} \left(\Lambda_{Bj} \right) \tag{125}$$ where μ_{Aj} and μ_{Bj} are defined by Eqs 80 and 81. The parameter $\bar{\mu}_{Aj}$ and $\bar{\mu}_{Bj}$ are given by Eq 121. Now \bar{n} , the aggregate value of n, is once again defined by Eq 123 with the $\bar{\mu}_{Bj}$ definition given by $$\overline{\overline{\mu}}_{Bj} = \frac{\sum_{i=1}^{m} \phi_{j}^{t} \underline{K}_{Bi} \phi_{j}}{\phi_{j}^{t} \underline{K} \phi_{j}}$$ $$\tag{126}$$ The parameter Λ_{Aj} is given by $$\Lambda_{Aj} = \frac{\gamma_j \beta_j^2}{1 - \eta_j \beta_i^2} \tag{127}$$ and Λ_{Bj} is given by the solution of the transcendental equation $$\Lambda_{B_i}^{\overline{n}} - \beta_i^2 \eta_j \Lambda_{B_j} - \gamma_j \beta_i^2 = 0 \tag{128}$$ The solution of the transcendental equation can raise some interesting questions, and they can be explored with real structural applications. An examination of the interaction formula (Eq 125) in the light of extreme cases reveals interesting information. - CASE 1: The bending stiffness in the mode is insignificant, and it is assumed that $\mu_{Bj} \simeq 0$. Then $\mu_{Aj} = 1$ and the scale factor expression reduces to Eq 87. - CASE 2: The axial stiffness in the mode is of minor consequence and $\mu_{Aj} \simeq 0$. Then the solution of equation 128 is the scale factor. An examination of three subcases is of interest. CASE 2a: The aggregate parameter $\tilde{n} = 1$. The scale factor reduces to Eq 87. CASE 2b: The aggregate parameter $\bar{n} > 1.0$, but the structural mass is insignificant $(\eta_j = 0)$. Then the scale factor becomes $$\Lambda = \left(\beta_j^2\right)^{\frac{1}{\overline{n}}} \tag{129}$$ CASE 2c: The nonstructural mass is insignificant $(r_j = 0)$, and $\bar{n} > 1.0$. Then the scale factor becomes $$\Lambda = \left(\beta_j^2\right)^{\frac{1}{\overline{n}-1}} \tag{130}$$ CASE 3: The aggregate $\bar{n}=2$ $$\Lambda_{Bj} = \frac{\beta_j^2 \eta_j \pm \sqrt{\beta_j^4 \eta_j^2 + 4\gamma_j \beta_j^2}}{2} \tag{131}$$ Since the radical under the root is always greater than $\beta_j^2 \eta_j$, there is one positive and one negative root. Only the positive root is significant. The comments made earlier about mapping the membrane-bending element to simple membrane element properties is just as valid in the case of frequency constraint problems. # SUMMARY AND CONCLUSIONS The significance of the generalization process derived in this paper cannot be overemphasized. It breaks the barrier for the application of the optimality criteria methods to most general multidisciplinary structural optimization problems. All four important elements of the optimality criteria method are expressed as a function of a single quantity, sensitivity (i.e. gradients of the constraints and the objective functions): Optimality Conditions - F_1 (Sensitivity) Lagrangian Multipliers - F_2 (Sensitivity) Resizing Algorithm - F_3 (Sensitivity) Scaling - F₄ (Sensitivity) A sensitivity analysis for all the disciplines that participate in aerospace structural design is readily available. For example, reference 17 [Venkayya (1985)] contains a summary of the sensitivity analysis for some of these conditions. The basic approach of the optimality criteria method was presented earlier in a series of publications [Venkayya, Khot and Reddy (1969); Venkayya (1971); Venkayya, Khot and Berke (1973); Venkayya and Tischler (1983); Grandhi and Venkayya (1987); Canfield, Grandhi and Venkayya (1987)] by the author and his associates at the Air Force Wright Aeronautical Laboratories. However, the method was presented in the context of special design conditions and membrane structures with some indication that it could be generalized. This created skepticism about its validity in a multidisciplinary setting. In particular, scaling, the most important element in the optimality criteria approach, was often dismissed as relevant
only in the case of membrane structures and static design conditions. This paper shows that it is not the case. A puzzling question is why the optimality criteria approach is needed and how is it different from the standard nonlinear programming approaches? The basic information needed in both these methods is not significantly different, and there appears to be a great deal of similarity. But nevertheless, how this information is used and the simplicity of the approach are the distinction. In a standard nonlinear programming approach the search for an optimum progresses from point to point in the design space as indicated by the following equation $$x^{\nu+1} = x^{\nu} + \alpha D \tag{132}$$ This equation expresses the concept of perturbation of the current design by adding (subtracting) the information derived from the sensitivity analysis in order to obtain a new design. This creates a serious drawback by searching too many points in an n-dimensional space, particularly when n is large, as in a design with large finite element assemblies. The most charitable upper limit on the number of variables that the current nonlinear programming approaches can handle is about 300, unless one professes to know (crystal ball) how to link these variables to reduce the design space. In addition, they get bogged down at every relative minimum in their path. As a result, selection of an initial design and the appropriate step size becomes a complex art and needs a disproportionate amount of attention that it does not deserve. The search for the optimum (Eq 23) in an optimality criteria method does not progress from point to point, but instead it sweeps the design space, as indicated symbolically in Fig. 1. Of course, sweeping has little advantage without an effective scaling algorithm to estimate the location of the constraint boundary. The scaling algorithm outlined in this paper is simple and can handle all the design conditions encountered in aerospace structural design. The weighting matrix, \bar{A} , as defined in the derivation of the optimality conditions not only eliminates any significant effort to obtain the Lagrangian multipliers, but also offers opportunities for extension of the method beyond structural design. An important by product of the optimality criteria is the association of the sensitivity to some energy or equivalent in the system. Most of the analysis methods are derived from energy considerations, and as a result, the design information is naturally available from the analysis. In addition, the formulation developed extremely important design parameters (such as $\mu, \eta, \Lambda, \beta$, etc.) which provide significant insight into the expected behavior of the structure. These parameters, together with the side constraints as defined in Eq 4, can offer a great deal of freedom in tailoring designs and their behavior at little or no extra cost. The sweeping concept together with the scaling algorithm uncouples the number of design iterations from the number of design variables. This is a significant property that breaks the barrier of implementing formal optimization in the preliminary design of aerospace structures (in a multidisciplinary environment) using finite element models. A proper implementation of the optimality criteria approach offers the promise that the optimal design can be completed in five to ten cycles of iteration, regardless of the number of variables and the type of constraints. This is a key requirement for transferring formal optimization to real aerospace structures design. Then the role of optimization in structural design would be more positive [Ashley (1981)]. An effective optimization as outlined in this paper offers rich dividends in the form of performance improvements as well as weight (cost) reduction in aerospace structures. The design examples shown earlier [Venkayya, Khot and Reddy (1969); Venkayya (1971); Venkayya, Khot and Berke (1973); Venkayya and Tischler (1983); Grandhi and Venkayya (1987); Canfield, Grandhi and Venkayya (1987)] attest to the conclusions drawn in this paper. #### ACKNOWLEDGEMENT This work was part of an in-house research project in the Analysis and Optimization Branch (FIBR) of the Air Force Wright Aeronautical Laboratories (AFWAL). This project was sponsored by the Air Force Office of Scientific Research (AFOSR) under the laboratory task 2302N5 of which "Multidisciplinary Optimization" is one of the components. #### REFERENCES Ashley, H., (1981): "On Making Things Best - Aeronautical Uses of Optimization," AIAA 50th Anniversary, Wright Brother's Lecture, AIAA Aircraft Systems and Technology Conference, 11-13 August 1981, Dayton OH. Canfield, R.A., Grandhi, R.V., and Venkayya, V.B. (1987): "Structural Optimization with Stiffness and Frequency Constraints," presented at AIAA/ASME/ASCE/AHS 28th SDM Conference, Monterey CA, April 1987. Also appeared in J. Mechanics of Structures and Machines. DeSalvo, G.J., and Swanson, J.A., (1985): "ANSYS - Engineering Analysis System - User's Manual," Swanson Analysis, Inc. Dwyer, W.J., Emerton, R.K., and Ojalvo, I.U., (1971): "An Automated Procedure for the Optimization of Practical Aerospace Structures," AFFDL-TR-70-118. Grandhi, R.V.. and Venkayya, V.B., (1987): "Structural Optimization with Frequency Constraints," Proceedings of AIAA/ASME/ASCE/AHS 28th Structures, Structural Dynamics and Materials Conference, Monterey CA, April, 1987. Also to appear in an AIAA Journal. Johnson, E.H., Herendeen, D.L., and Venkayya, V.B., (1984): "A General Automated Aerospace Structural Design Tool," a paper presented at the 21st Annual Meeting, Society of Engineering Science, Inc., October, 1984. Lynch, R.W., Rogers, W.A., Braymen, G.W., and Hertz, T.J., "Aeroelastic Tailoring of Advanced Composite Structures for Military Aircraft, Volume III - Modifications and User's Guide for Procedure TSO," MacNeal, R.H., (1971): The Nastran Theoretical Manual, NASA-SP-221(01), April, 1971. Mikolaj, P., (1987): "Capabilities and Special Features Concerning Structural Optimization of Spacecraft Structures," a paper presented at the 38th International Astronautical Federation, Brighton, England, 16 October 1987. Petiau, C., and Lecina, G., "Elements Finis et Optimization des Structues Aeronautiques," AGARD Conference Proceedings No. 280-The Use of Computers as a Design Tool, pp 23-1 - 23-16. Schmit, L.A., Jr., and Miura, H., (1976): "Approximation Concepts for Efficient Structure Synthesis," NASA-CR-2552, March, 1976. STARS, The RAE Structural Analysis and Redesign System - User Guide, Scion Ltd, July, 1984. Venkayya, V.B., Khot, N.S., and Reddy, V.S., (1969): "Energy Distribution in an Optimum Structural Design," AFFDL-TR-68-156. Venkayya, V.B., (1971): "Design of Optimum Structures," J. Computers and Structures-1, 265-309. Venkayya, V.B., Khot, N.S., and Berke, L., (1973): "Application of Optimality Criteria Approaches to Automated Design of Large Practical Structures," Second Symposium on Structural Optimization, AGARD-CP-123, Milan, Italy. Venkayya, V.B., and Tischler, V.A., (1979): "OPTSTAT - A Computer Program for the Optimal Design of Structures Subjected to Static Loads," AFFDL-TM-79-67-FBR. Venkayya, V.B., and Tischler, V.A., (1983): "Optimization of Structures with Frequency Constraints," Computer Methods for Nonlinear Solids and Structural Mechanics, ASME AMD 54, pp 239-259. Venkayya, V.B., (1985): "Computer-Aided Optimum Structural Design," Class Notes for a Short Course in National Cheng Kung University, Tainan, Taiwan, 19-23 August 1985. Wilkinson, K., Markowitz, J., Lerner, E., George, D., and Batill, S.M., (1977): "FASTOP: A Flutter and Strength Optimization Program for Lifting Surface Structures," J. Aircraft, 14, pp 581-587. # 4.0 DESIGN SENSITIVITY ANALYSIS Statement of the optimization problem Minimize an objective function (or maximize) $$W = W(\underline{A}) \tag{4-1}$$ where A is the vector of design variables subject to the constraints $$\psi_j(\underline{A}) = z_j(\underline{A}) - c_j(\underline{A}) \le 0 \qquad j = 1, 2, \dots n_c \qquad (4-2)$$ where n_c represents the number of constraints. Inequality constraints $\psi_j \leq 0 \quad (or \ \psi_j > 0)$ Equality constraints $\psi_j = 0$ Active and passive constraints All the constraints within a prescribed distance from the boundary will be considered as active constraints. Constraints beyond this distance are considered as passive constraints. Only the active constraints will be considered in determining the direction of travel to the optimum. However, this active and passive constraint status will be continually updated during the course of the optimization algorithm implementation. Gradients of the objective function $$\frac{\partial W}{\partial A} = \frac{\partial W(A)}{\partial A} \tag{4-3}$$ Example: Objective Function-Weight for a truss or a frame $$W = W(\underline{A}) = \sum_{i=1}^{m} A_i l_i \rho_i \tag{4-4}$$ where A_i represents the i^{th} design variable and l_i is the length or the surface parameter of the i^{th} element. ρ_i is the weight density of the material. In the case of line elements (such as rods and beams) A_i is the cross-sectional area of the element and l_i is the length. In the case of surface elements A_i represents the thickness of the element and l_i represents the surface area of the element. For a given configuration l_i is a fixed quantity. It only varies in shape optimization. Then the gradient of the objective function can be written $$\frac{\partial W}{\partial A_i} = \rho_i l_i \tag{4-5}$$ The nice thing about the weight as the objective function is that it is a linear function in the design variables and the derivatives with respect to each design variable can be uncoupled. In general the constraint functions are not linear but some can be formulated such that the derivatives can be uncoupled. # Gradients of the Displacement Constraints The displacement constraints can be imposed either on
individual components of the displacement vector u or a linear combination of the components. $$\psi_j(A) = z_j(A) - c_j(A) \qquad j = 1, 2, \dots p$$ (4-6) In the first case, consider a constraint on an individual displacement component $$z_j(\underline{A}) = u_i \tag{4-7}$$ where u_i is the i^{th} component of the displacement vector y. Example: Tip displacement of the truss or the wing tip transverse displacement. In the second case, consider a constraint on a linear combination of the displacement components. $$z_j(\underline{A}) = \alpha_1 u_i + \alpha_2 u_k + \alpha_3 u_l \tag{4-8}$$ Example: Wing Box Twist Constraint. Going back to the constraint on the i^{th} component of displacement u_i , the gradients of the displacement constraint can be calculated in two ways which will be referred to as Method 1 and Method 2. Method 1: Displacement constraint gradients by the virtual load method. The constrained displacement will be defined as follows: $$u_i = \tilde{F}^t u \tag{4-9}$$ where \underline{F} and \underline{u} are $n \times 1$ vectors. The displacement vector \underline{u} is due to the applied load vector \underline{P} , where \underline{F} is referred to as the virtual load vector. The elements of the virtual load vector are defined in such a way that the product on the right hand side yields the quantity u_i , the i^{th} component of the displacement vector \underline{u} . By this definition all the elements of F should be zero with the exception of the i^{th} element which will be 1. $$F_i = 0$$ for all $i \neq i$ $$F_l = 1$$ for all $l = i$ (4-10) Now the constraint ψ_j can be defined as $$\psi_j(\underline{A}) = \underline{F}^t \underline{u} - c_j(\underline{A}) \le 0 \tag{4-11}$$ In a purely displacement constraint problem the constant value c_j is generally independent of the design variables in which case the constraint derivative can be written as $$\frac{\partial}{\partial A_i}\psi_j = \frac{\partial}{\partial A_i}(\bar{F}^t)\bar{u} + \bar{F}^t\frac{\partial}{\partial A_i}\bar{u}$$ (4 - 12) or $$\psi_{,A_i} = \frac{\partial}{\partial A_i} \psi_j = F^t \frac{\partial}{\partial A_i} \underline{u}$$ (4 - 13) Now we define the equilibrium relations as $$P = Ku \tag{4-14}$$ $$\tilde{F} = \tilde{K}f \tag{4-15}$$ where u and f are the displacement vectors resulting from the application of the force vectors f and f respectively. Now the displacement vector derivative can be obtained from Eq. (4-14) $$\frac{\partial}{\partial A_{i}} P = \frac{\partial}{\partial A_{i}} (K) u + K \frac{\partial}{\partial A_{i}} u \qquad (4 - 16)$$ Solving for the displacement vector derivative gives $$\frac{\partial}{\partial A_i} \underline{u} = K^{-1} \left[\frac{\partial}{\partial A_i} \underline{P} - \frac{\partial}{\partial A_i} (\underline{K}) \underline{u} \right]$$ (4 - 17) Substitution of Eq. (4-17) in Eq. (4-13) gives the expression for the constraint derivative in the form $$\psi_{A_i} = F^t K^{-1} \left[\frac{\partial}{\partial A_i} P - \frac{\partial}{\partial A_i} (K) \underline{u} \right]$$ (4 - 18) From Equation (4-15) $$\psi_{A_i} = f^t \left[\frac{\partial}{\partial A_i} P - \frac{\partial}{\partial A_i} (K) u \right]$$ (4 - 19) In most practical cases the changes in the design variables do not significantly effect the load vector P in which case the first term on the right vanishes. $$\psi_{,A_i} = -f^t \frac{\partial}{\partial A_i} (K) \underline{u} \tag{4-20}$$ If we recall that the stiffness matrix K is defined as $$K = \sum_{i=1}^{n_v} a_i^t k_i a_i \tag{4-21}$$ where k_i is the i^{th} element stiffness matrix and a_i is the element to structure compatability matrix, then $$\frac{\partial}{\partial A_i}(\underline{K}) = \underline{a}_i^t \, \overline{\underline{k}} \, \underline{a}_i = \overline{\underline{K}}_i \tag{4-22}$$ where \overline{K}_i is given by $$\overline{\underline{K}}_{i} = a_{i}^{t} \frac{\partial}{\partial A_{i}} (\underline{k}_{i}) a_{i}$$ (4 - 23) Substituting Eq. (4-22) in Eq. (4-20) one can write the constraint gradient as $$\psi_{,A_i} = -f_i^t \overline{K}_i \underline{u} = -f_i^t \overline{K}_i \underline{u}_i \qquad (4-24)$$ where f_i and u_i are the i^{th} element displacements in the global coordinate system. From Equation (4-24) one can conclude that a displacement constraint gradient represents the virtual strain energy in the element per unit value of the design variable or one might write Eq. (4-24) as $$\psi_{,A_i} \simeq -\frac{\int_{i}^{t} K_i u_i}{A_i} \tag{4-25}$$ Now the procedure for displacement constraint gradients computation by the virtual load method can be outlined as follows: - 1. The displacement vector \underline{u} is determined by Equation (4-14) which involves three steps. - a) Decomposition of K $$K = LDL^t \tag{4-26}$$ b) Forward Substitution to determine y $$Ly = F (4-27)$$ c) Back Substitution to determine u $$DL^t u = y \tag{4-28}$$ - 2. The displacement vector \underline{f} is determined by Equation (4-15). For this only forward and back substitutions have to be repeated since the stiffness matrix is already decomposed in the last step. - 3. Now determination of the constraint gradients with respect to each variable requires simply substitution of f and u in Equation (4-25). It is evident from this procedure, that to determine the constraint gradients with respect to all the variables, one decomposition and two forward and back substitutions are necessary. However, for each additional constraint only one forward and back substitution is necessary. If there are n_c constraints and n_v design variables, then the total number of constraint gradients to be evaluated is n_{cg} which is given by $$n_{cg} = n_c \times n_v \tag{4-29}$$ The corresponding number of decompositions is given by n_d $$n_d = 1 \tag{4 - 30}$$ The number of forward and back substitutions is n_{FBS} and is given by $$n_{FBS} = n_c + 1 \tag{4 - 31}$$ If one considers that decomposition of the stiffness matrix requires the most computational effort and FBS (Forward and Back Substitution) requires a much smaller effort, then computation of constraint gradients by the virtual load method is very appealing in view of reducing the total computational effort. Method 2: Displacement constraint gradients by a first order Taylor Series approximation. If u is the displacement vector due to the applied loads, then a change in u due to a change in the design variable vector can be written in a Taylor's series expansion. $$\underline{u} + d\underline{u} = \underline{u} + \sum_{i=1}^{n_v} \frac{\partial \underline{u}}{\partial A_i} dA_i + \sum_{i=1}^{n_v} \sum_{j=1}^{n_v} \frac{\partial^2 \underline{u}}{\partial A_i \partial A_j} dA_i dA_j + \cdots \qquad (4-32)$$ A first order approximation of this series can be written as $$du = \sum_{i=1}^{n_v} \frac{\partial u}{\partial A_i} dA_i \tag{4-33}$$ From Equation (4-14) $$\underline{K}\frac{\partial \underline{u}}{\partial A_{i}} = -\underline{K}_{i}\underline{u} \tag{4-34}$$ In the above derivation the changes in the applied load vector due to changes in the design variables are assumed to be zero. From Equations (4-33) and (4-34) the constraint gradient can be written as $$\psi_{A_i} = -\bar{K}^{-1}\bar{K}_i \psi \tag{4-35}$$ The constraint gradient evaluations by a first order approximation of a Taylor Series expansion involves $$n_d = 1$$ and $$n_{FBS} = n_v + 1 (4 - 36)$$ It is evident from Equations (4-31) and (4-36) that the choice of method 1 or 2 depends on a comparison of the number of active constraints (n_c) and the number of variables (n_v) . In most preliminary design problems using finite element models the number of design variables is large compared to the number of active constraints. In such cases method 1 is definitely more advantageous. However, when the number of variables is drastically reduced by procedures such as linking, then the second method can be made competitive. # Gradients of the Stress Constraints The stress constraints on the elements are derived from material strength considerations and/or the structural concept used in the construction. The stress-stain properties and the fatigue-fracture behavior are the important factors in material strength considerations. The element overall buckling, local buckling of components, crippling, etc. are the factors introduced by the structural concept and they would influence the values of the stress constraints. Once again the stress constraint can be represented by Equation (4-2). However, the details of the stress constraint vary with the type of element. For instance, in a simple rod (axial force member) stress constraints can be defined by simple tension and compression allowables. They can be the same or different. For a membrane plate (in a biaxial state of stress) the stress constraint definition depends on the type of failure theory used. The failure theories are as follows: - 1. Maximum normal stress - 2. Maximum normal strain - 3. Maximum shear stress - 4. Generalized energy of distortion (or Von Mises) We will explain the stress constraint gradient in the context of the Von Mises criteria, and the other three can be treated as special cases or equivalent. In a finite element analysis the stress in an element can be written as where $\underline{\sigma}$ is the stress vector in the element, \underline{E} is the matrix of elastic constants, \underline{D} is the differential operator and $\underline{\sigma}$ is the matrix that establishes compatability of the elements and the structure. For bending elements the design variable will also be part of the right hand side. For membrane elements $$\frac{\partial \underline{\sigma}}{\partial A} = \underline{E} \, \underline{D} \, \underline{\phi} \, \underline{a} \, \frac{\partial \underline{u}}{\partial A} \tag{4-38}$$ Here we made an assumption that the material selection for the element was made earlier. As an example we will consider the
case when the stress vector consists of three elements $\{\sigma_x, \sigma_y, \sigma_{xy}\}^t$, where σ_x and σ_y are the normal stresses in the x and y directions respectively and σ_{xy} is the shear stress. According to the modified energy of distortion criteria the effective stress in an element is defined as $$\sigma_{eff}^2 = \propto_x^2 \sigma_x^2 + \propto_y^2 \sigma_y^2 - \propto_x \propto_y \sigma_x \sigma_y + \propto_{xy} \sigma_{xy}^2$$ (4 - 39) where α_x, α_y and α_{xy} are functions of the allowable stresses corresponding to the σ_x, σ_y and σ_{xy} respectively. The allowable normal stresses can be different in tension and compression. For example, the tension allowable is determined by a combination of factors involving material stress-strain, fatigue and fracture properties. The compression allowable is governed by additional factors such as local buckling and crippling. Now differentiation of Equation (4-39) with respect to the design variable gives $$2\sigma_{eff}\frac{\partial\sigma_{eff}}{\partial A}=2\propto_{x}^{2}\sigma_{x}\frac{\partial\sigma_{x}}{\partial A}+2\propto_{y}^{2}\sigma_{y}\frac{\partial\sigma_{y}}{\partial A}-\propto_{x}\propto_{y}\frac{\partial\sigma_{x}}{\partial A}\sigma_{y}$$ $$- \propto_{x} \propto_{y} \sigma_{x} \frac{\partial \sigma_{y}}{\partial A} + 2 \propto_{xy} \sigma_{xy} \frac{\partial \sigma_{xy}}{\partial A}$$ (4 - 40) Now $$\frac{\partial \sigma_{eff}}{\partial A} = \sigma_s^t \frac{\partial \sigma}{\partial A} \tag{4-41}$$ where σ_s^t is defined as $$\sigma_s^t = \left[\sigma_{sx} \quad \sigma_{sy} \quad \sigma_{sxy}\right] \tag{4-42}$$ and σ_{sx}, σ_{sy} and σ_{sxy} are given by $$\sigma_{sx} = \frac{2 \propto_x^2 \sigma_x - \propto_x \propto_y \sigma_y}{2\sigma_{eff}} \tag{4-43}$$ $$\sigma_{sy} = \frac{2 \propto_y^2 \sigma_y - \propto_z \propto_y \sigma_z}{2\sigma_{eff}} \tag{4-44}$$ $$\sigma_{szy} = \frac{2 \propto_{zy}^2 \sigma_{zy}}{2\sigma_{eff}} \tag{4-45}$$ It was tacitly assumed in Equation (4-40) that the allowable stresses are independent of the design variables. But this is not necessarily true in the case of buckling constraints. However, a modification to account for this dependency can be handled in an approximate way. Now recalling the constraint Equation (4-2). $$\psi(A) = \sigma_{eff} - c \le 0 \tag{4-46}$$ $$\frac{\partial \psi}{\partial A} = \sigma_s^t \frac{\partial \sigma}{\partial A} \tag{4-47}$$ Equations (4-38) and (4-47) give the stress constraint gradient. Now the stress constraint gradient can be determined by either method 1 or method 2. # Method 1: Stress Constraint Gradients by the Virtual Load Method The stress in an element can be expressed as $$\varphi = F^t u \tag{4 - 48}$$ where \underline{F} is the virtual load vector on the structure and \underline{u} is the displacement vector due to the applied loads. Now a comparison of Equations (4-37) and (4-48) yields the definition of the virtual load vector as follows: $$F^t = ED\phi a \tag{4-49}$$ Now differentiation of Equation (4-48) with respect to the design variable gives $$\frac{\partial \sigma}{\partial A_i} = \frac{\partial F^t}{\partial A_i} \dot{u} + F^t \frac{\partial \dot{u}}{\partial A_i} \tag{4-50}$$ The first term in Equation (4-50) is generally zero except in the case of bending elements. Then Equations (4-17) and (4-50) can be written as $$\frac{\partial \underline{\sigma}}{\partial A_i} = -\underline{F}^t \underline{K}^{-1} \frac{\partial \underline{K}}{\partial A_i} \underline{u} \tag{4-51}$$ Now the stress constraint gradient can be written as $$\frac{\partial \sigma}{\partial A_i} = -\int_{i}^{t} \overline{K}_i \underline{u}_i \tag{4-52}$$ Equation (4-52) represents the virtual strain energy in the elements per unit value of the design variable due to the virtual load and the actual applied load. It should be noted that Equations (4-24) and (4-52) are exactly similar in form, but the definition of the applied virtual load is distinctly different. Now the stress constraint gradient with respect to the design variable can be written from Equations (4-47) and (4-52) as $$\psi_{,A_i} = -g_s^t \int_i^t \overline{K}_i \psi_i \tag{4-53}$$ # Method 2: Stress Constraint Gradient by a First Order Taylor Series Approximation The stress constraint gradient by a first order approximation of a Taylor Series can be written combining Equations (4-34), (4-38) and (4-47). $$\psi_{A_i} = -g_s^t E D \phi_a K^{-1} \overline{K}_i \psi_i \tag{4-54}$$ The computational effort required for the two methods is similar to that presented under the displacement constraint gradients. ### Gradients of the Eigenvalues and Eigenvectors The generalized linear eigenvalue problem can be written as $$AX = \lambda BX \tag{4-55}$$ Most free vibration and buckling problems can be represented by Equation (4-55). For vibration problems the A and B matrices represent the stiffness and mass matrices respectively. In all second order differential equation representations of free-vibration problems, B is generally symmetric and positive definite and A is also symmetric and at least positive semidefinite. In buckling problems the A and B matrices represent the linear and geometric stiffness matrices respectively. In such problems both A and B are symmetric positive definite matrices. For a given eigenvalue (k) and the corresponding eigenvector X_k Equation (4-55) can be written as $$\left[\underline{A} - \lambda_k \underline{B}\right] \underline{X}_k = 0 \tag{4-56}$$ And the normalization equation can be written as $$X_k^t B X_k = 1 \tag{4-57}$$ Differentiating Equations (4-56) and (4-57) with respect to the i^{th} variable results in the following equations $$(\underline{A}_{,i} - \lambda_{k,i}\underline{B} - \lambda_{k}\underline{B}_{,i})\underline{X}_{k} + (\underline{A} - \lambda_{k}\underline{B})\underline{X}_{k,i} = 0$$ $$(4 - 58)$$ $$\dot{X}_{k,i} M \dot{X}_k + \dot{X}_k^t M_{,i} \dot{X}_k + \dot{X}_k^t M \dot{X}_{k,i} = 0$$ (4 - 59) These equations can be rewritten in the following form $$(\underline{A} - \lambda_k \underline{B}) \underline{X}_{k,i} - \lambda_{k,i} \underline{B} \underline{X}_k = -(\underline{A}_{,i} - \lambda_k \underline{B}_{,i}) \underline{X}_k$$ (4 - 60) $$X_{k}^{t}MX_{k,i} = -\frac{1}{2}X_{k}^{t}M_{,i}X_{k}$$ (4 - 61) In matrix notation the above relations can be written as $$\begin{bmatrix} (A - \lambda_k B) & -BX_k \\ X_k^t B & 0 \end{bmatrix} \begin{bmatrix} X_{k,t} \\ \hat{\lambda}_{k,t} \end{bmatrix} = \begin{bmatrix} -(A_{,t} - \lambda_k B_{,t})X_k \\ -\frac{1}{2}X_k^t M_{,t}X_k \end{bmatrix}$$ (4 - 62) Now both the eigenvector derivative $X_{k,t}$ and the eigenvalue derivative $\lambda_{k,t}$ can be obtained (theoretically) by the solution of the linear Equations (4-62). However, the coefficient matrix on the right hand side is singular and the solution is not easy to obtain. One approach is to find a proper pivoting procedure and solve the system of equations directly. However, pivoting over all n+1 equations can destroy the sparseness and/or symmetric and unsymmetric bandedness properties of the A and B matrices. An alternate procedure is to solve the eigenvalue and eigenvector derivatives independently. To obtain the eigenvalue derivative first pre-multiply equation (4-60) by X_k^t $$\tilde{X}_{k}^{t}(\tilde{A} - \lambda_{k}\tilde{B})\tilde{X}_{k,i} - \lambda_{k,i}\tilde{X}_{k}^{t}\tilde{B}\tilde{X}_{k} = -\tilde{X}_{k}^{t}\tilde{A}_{i}\tilde{X}_{k} + \lambda_{k}\tilde{X}_{k}^{t}\tilde{B}_{i}\tilde{X}_{k}$$ (4 - 63) Then the eigenvector derivative can be written from Equations (4-56) and (4-57) $$\lambda_{k,i} = X_k^t A_{,i} X_k - \lambda_k X_k^t B_{,i} X_k \tag{4-64}$$ Now to determine the eigenvector derivative the following procedure is adopted: Equation (4-60) can be written as $$(\underline{A} - \lambda_k \underline{B}) \underline{X}_k = \lambda_{k,i} \underline{B} \underline{X}_k - \underline{A} \underline{X}_k + \lambda_k \underline{B} \underline{X}_k \qquad (4-65)$$ Since the coefficient matrix on the left hand side is singular, a direct solution of Equation (4-65) is not possible. Instead we will assume the solution of Equation (4-65) as follows: $$X_{k,i} = V_k + \propto X_k \tag{4-66}$$ where V_k is the particular solution of Equation (4-65) and is obtained by fixing one component of the eigenvector derivative and solving for the remaining components. This is done by identifying the largest component (absolute value) of the eigenvector and fixing the corresponding component of the eigenvector derivative to zero. Now solve for the remaining components of V_k from Equation (4-65). Now to obtain α , substitute Equation (4-66) in Equation (4-61) and solve for α . $$\alpha = -X_j^t B Y_j - \frac{1}{2} X_j^t M_{,i} X_j \qquad (4-67)$$ In the case of vibration problems the matrices A and B are the stiffness and mass matrices respectively, and λ is the square of the circular frequency of vibration. $$A = K$$ $B = M$ $\lambda = \omega^2$ (4 - 68) For buckling problems the two matrices \underline{A} and \underline{B} are the linear stiffness, \underline{K} , and the geometric stiffness matrix, \underline{K}_{g} , respectively and λ is the buckling load factor. $$A = K$$ $B = -K_0$ $\lambda = \lambda(p)$ (4 - 69) # Eigenvalue and Eigenvector Derivatives of a Non-symmetric Matrix Consider the eigenvalue Problem $$(A - \lambda_k I)X_k = 0 (4 - 70)$$ where A is a non-symmetric matrix, and λ_k and X_k are the i^{th} eigenvalue and right eigenvector respectively. The left eigenvector Y_k associated with λ_k is defined by the equation $$(\underline{A}^t - \lambda_k \underline{I})\underline{Y}_k = 0 ag{4-71}$$ The left and right eigenvectors are equal when A is symmetric $(A = A^t)$. The n eigenvalues of the A matrix are determined by solution of an n^{th} order polynomial defined by $$\det\left[\underline{A}
- \lambda \underline{I}\right] = 0 \tag{4-72}$$ If the n eigenvalues are distinct, the n independent right eigenvectors exist and are biorthonormal to a set of n independent left eigenvectors, $$Y_k^t X_l = \delta_{kl} \tag{4-73}$$ where δ_{kl} is the Kronecker delta. Both the eigenvalues and the eigenvectors may be complex. Differentiating Equation (4-70) with respect to the design variable $$(\underline{A} - \lambda_k \underline{I}) \underline{X}_{k,i} = -[\underline{A}_{,i} - \lambda_{k,i} \underline{I}] \underline{X}_k \tag{4-74}$$ and premultiplying (4-74) by Y_k^t gives $$\lambda_{k,i} = Y_k^t A_{,i} X_k \tag{4-75}$$ Now substituting Equation (4-75) in (4-74) gives $$(\underline{A} - \lambda_k \underline{I}) \underline{X}_{k,i} = \underline{X}_k (\underline{Y}_k^t \underline{A}_{i,k} \underline{X}_k) - \underline{A}_{i,k} \underline{X}_k$$ (4 – 76) However, the above system of equations cannot be solved because the matrix $A - \lambda_k I$ is singular and is of rank n-1. Now let us write the right eigenvector derivative as before $$X_{k,i} = V_k + \propto X_k \tag{4-77}$$ Let us also define the norm condition as follows: $$X_k^{c^t} M X_k = 1 \tag{4-78}$$ where the vector X_k^c is the complex conjugate of X_k . Now differentiation of Equation (4-78) with respect to the i^{th} design variable gives $$2\operatorname{Re}(\hat{X}_{k}^{c^{t}}M\hat{X}_{k,i}) + \hat{X}_{k}^{c^{t}}M_{,i}\hat{X}_{k} = 0$$ (4 - 79) Now substitution of Equation (4-77) in (4-79) gives as $$\propto = -\operatorname{Re}(X_k^{c^t} M V_k) - \frac{1}{2} X_k^{c^t} M_{,i} X_k$$ (4 - 80) Now the procedure for determining the eigenvalue and eigenvector derivative can be outlined as follows: - 1. Determine the right and left eigenvectors corresponding to the eigenvalue λ_k . - 2. Then determine the eigenvalue derivative by $$\lambda_{k,i} = Y_k^t A_{,i} X_k \tag{4-81}$$ 3. Then write the eigenvector derivative as $$X_{k,i} = V_{k} + \propto X_{k} \tag{4-82}$$ 4. Now determine the particular solution V_k by solving Equation (4-76) after eliminating the pivotal row and column from the homogeneous system. The pivotal row and column are chosen by selecting the largest $|x_l| \cdot |y_l|$ and setting the corresponding component of the eigenvector derivative to zero. Now the remaining (n-1) equations can be solved for the (n-1) components of the eigenvector derivative. - 5. The value of \propto is determined by Equation (4-67). - 6. The left eigenvector derivative can be written as $$Y_{k,i} = W_k + \beta Y_k \tag{4-83}$$ The procedure for determining W_k is similar to that outlined for V_k . The constant β can be shown to be given by $$\beta = -(V_k^t Y_k + W_k^t X_k + \alpha) \tag{4 - 84}$$ # Flutter Velocity Derivatives The most general way of expressing a flutter condition is as follows: $$\left(-\omega^2 M + j\omega C + K - \frac{\rho V^2}{2} \left[a \left(\frac{\omega b}{V}, m\right) \right] \right) q = 0$$ (4 - 85) where M, C and K are the mass, damping and stiffness matrices respectively and $j = \sqrt{-1}$ is an imaginary number. ω is the circular frequency of vibration at the flutter condition or simply the flutter frequency. V is the free stream velocity or the flutter speed, b is the reference aerodynamic chord, m is the Mach number, m = V/a, and a is the speed of sound corresponding to the altitude density ρ . q represents the aerodynamic matrix which is a function of the reduced frequency and the Mach number, and q is the vector of generalized coordinates. The reduced frequency k is defined as $$k = \frac{\omega b}{V} \tag{4-86}$$ The matrices M, C, and K may be complex as they include the frequency response functions of the servos and controls. Also, the aerodynamic matrix a is complex and depends on the reduced frequency and the Mach number in a transcendental form. To the homogeneous flutter Equation (4-85) we will add the normalizing condition $$q^t W q = 1 (4 - 87)$$ Equations (4-85) and (4-87) are a nonlinear system of equations in 2n + 2 unknowns, ω , V, $R_e(\underline{q})$ and $I_m(\underline{q})$, where Re is the real part and I_m the imaginary part of the complex number. Equation (4-85) can be rewritten as $$\tilde{L}q = 0 \tag{4-88}$$ where F is $$\tilde{F} = -\omega^2 M + j\omega C + K - \frac{\rho V^2}{2} \left[a \left(\frac{\omega b}{V}, m \right) \right]$$ (4 - 89) Differentiating Equation (4-88) with respect to the design variable i gives $$F_{,i}\underline{q} + F_{\underline{q},i} = 0 \tag{4-90}$$ $$\begin{split} \tilde{F}_{,i} &= -2\omega\omega_{,i}\tilde{M} - \omega^2\tilde{M}_{,i} + j\omega_{,i}\tilde{C} + j\omega\tilde{C}_{,i} + \tilde{K}_{,i} - \rho V_{\bar{a}}V_{,i} \\ &- \frac{\rho V^2}{2}\tilde{a}_{,k}k_{,i} - \frac{\rho V^2}{2}\tilde{a}_{,m}m_{,i} - \frac{\rho V^2}{2}\tilde{a}_{,i} \end{split}$$ Now $a_{,k}$ is the derivative with respect to the reduced frequency and $k_{,i}$ is given by $$k_{,i} = b \frac{(\omega_{,i}V - \omega V_{,i})}{V^2} \tag{4-91}$$ Now $F_{,i}$ can be written as $$F_{,i} = -2\omega M\omega_{,i} - \omega^2 M_{,i} + j\omega_{,i}C + j\omega C_{,i} + K_{,i} - \rho V \alpha V_{,i}$$ $$-\frac{\rho V^2}{2} \underline{a}_{,k} \frac{b(\omega_{,i}V - \omega V_{,i})}{V^2} - \frac{\rho V^2}{2} \underline{a}_{,m} \frac{V_{,i}}{a} - \frac{\rho V^2}{2} \underline{a}_{,i}$$ (4 - 92) If we define new quantities \overline{W} , \overline{Z} and \overline{r} as $$\overline{W} = coefficient of \omega_{,i} = -2\omega M + jC - \frac{\rho V b}{2}a_{,k}$$ $$\overline{Z} = coefficient of V_{,i} = -\frac{\rho V^2}{2a} \underline{a}_{,m} - \rho V \underline{a} + \frac{\rho \omega b}{2} \underline{a}_{,k}$$ $$\overline{r} = remaining terms = \omega^2 \underline{M}_{,i} - j \omega \underline{C}_{,i} - \underline{K}_{,i} - \frac{\rho V^2}{2} \underline{a}_{,i}$$ $$(4-93)$$ then Equation (4-92) can be written as $$F_{,i} = \overline{W}\omega_{,i} + \overline{Z}V_{,i} - \overline{r} \tag{4-94}$$ Now Equation (4-90) can be written as $$\underbrace{F}_{q,i} + \underbrace{F}_{i,i}\underline{q} = 0 \tag{4-95}$$ Substituting Equation (4-94) in (4-95) gives $$\underline{F}\underline{q}_{,i} + \underline{\overline{W}}\underline{q}\omega_{,i} + \underline{\overline{Z}}\underline{q}V_{,i} - \underline{\overline{r}}\underline{q} = 0$$ (4 - 96) or $$\tilde{F}_{\underline{q},i} + W\omega_{,i} + ZV_{,i} - \underline{r} = 0$$ (4 - 97) Equation (4-97) is a complex equation and the real and imaginary parts can be written as separate equations $$(\bar{F}_R + j\bar{F}_I)(\bar{q}_{R,i} + j\bar{q}_{I,i}) + (\bar{W}_R + j\bar{W}_I)\omega_{,i} + (\bar{Z}_R + j\bar{Z}_I)V_{,i} = \bar{r}_R + j\bar{r}_I \qquad (4-98)$$ $$F_{R}q_{R,i} - F_{I}q_{I,i} + j(F_{R}q_{I,i} + F_{I}q_{R,i}) + (W_{R} + jW_{I})\omega_{,i} + (Z_{R} + jZ_{I})V_{,i} = r_{R} + jr_{I} \quad (4 - 99)$$ $$F_R q_{R,i} - F_I q_{I,i} + W_R \omega_{,i} + Z_R V_{,i} = T_R$$ $$\bar{F}_{I}q_{R,i} + \bar{F}_{R}q_{I,i} + \bar{W}_{I}\omega_{,i} + \bar{Z}_{I}V_{,i} = r_{I}$$ (4 - 100) Now differentiating Equation (4-87) with respect to the design variable gives $$\underline{q}_{,i}\underline{W}\underline{q} + \underline{q}^{t}\underline{W}\underline{q}_{,i} = 0 \tag{4-101}$$ The weighting matrix is assumed to be independent of the design variable. Equation (4-101) can also be written as $$2q^t W q_i = 0 (4-102)$$ $$(q_R + jq_I)^t W(q_{R,i} + jq_{I,i}) = 0 (4 - 103)$$ $$q_{R,i}^{t} - q_{I,i}^{t} - q_{I,i}^{t} + j(q_{I,i}^{t} + q_{R,i}^{t} + q_{R,i}^{t} + q_{R,i}^{t}) = 0 (4 - 104)$$ Now equating the real and imaginary parts separately to zero gives $$\underline{q}_{R}^{t} \underline{W} \underline{q}_{R,i} - \underline{q}_{I}^{t} \underline{W} \underline{q}_{I,i} = 0$$ $$q_I^t W q_{R,i} + q_R^t W q_{I,i} = 0 (4 - 105)$$ Combining Equations (4-100) and (4-105) we can write $$\begin{pmatrix} \tilde{F}_{R} & -\tilde{F}_{I} & \tilde{W}_{R} & \tilde{Z}_{R} \\ \tilde{F}_{I} & \tilde{F}_{R} & \tilde{W}_{I} & \tilde{Z}_{I} \\ \tilde{q}_{I}^{t}\tilde{W} & -\tilde{q}_{I}^{t}\tilde{W} & 0 & 0 \\ \tilde{q}_{I}^{t}\tilde{W} & \tilde{q}_{r}^{t}\tilde{W} & 0 & 0 \end{pmatrix} \begin{pmatrix} \tilde{q}_{R,i} \\ \tilde{q}_{I,i} \\ \tilde{\omega}_{,i} \\ V_{,i} \end{pmatrix} = \begin{pmatrix} \tilde{r}_{R} \\ \tilde{r}_{I} \\ 0 \\ 0 \end{pmatrix}$$ (4 - 106) Equation (4-106) can be solved directly with real arithmetic, since it is, in general, not a large system of equations. Generally only $\omega_{,i}$ and $V_{,i}$ are needed and they can be determined by using the expressions given below in $$\lambda_{,i} = \frac{\left[p^t (\underline{K}_{,i} - \lambda \underline{M}_{,i}) \underline{q} - \lambda \underline{p}^t \underline{A}_{,k} \underline{q} \underline{K}_{,i} \right]}{\underline{p}^t (\underline{M} + \underline{A}) \underline{q}}$$ (4 - 107) where the following modifications are assumed for the flutter equation $$[-\lambda M + K + A]q = 0 \qquad (4-108)$$ The associated left eigenvector p is defined as the solution of $$p^t \left[-\lambda \underline{M} + \underline{K} + \underline{A} \right] = 0 \tag{4 - 109}$$ Then the flutter velocity derivative can be written as $$V_{,i} = -\frac{b\omega}{k^2} K_{,i} - \frac{b\omega^3}{2k} \overline{\lambda}_{,i}$$ (4 - 110) where $\lambda = \omega^2$ and $\overline{\lambda} = \frac{1}{\omega^2}$ If Equations (4-85) and (4-87) are used as a nonlinear system for evaluating the flutter solution and it is evaluated by the Newton-Raphson method, then the iterative solution consists of the solution of a system of linear equations with the same coefficient matrix but with different right-hand sides. There fore, evaluation of the flutter derivatives simply requires another solution with r as the known right-hand side. ### Aeroelastic Divergence The aeroelastic divergence equation can be obtained from Equation (4-85) by setting $\omega=0$ $$\left(-\frac{\rho V^2}{2}[a(m)] + K\right)q = 0 \tag{4-111}$$ where a and K are real matrices. Equation (4-111) represents a linear eigenvalue problem and
$\frac{\rho V^2}{2}$ is the eigenvalue when the Mach number, m, is held constant. In such a case the eigenvalue problem has to be solved for different ρ values in order to cover all the altitudes of the flight envelope. On the other hand if the critical value of V has to be matched for a given altitude, it will become a nonlinear eigenvalue problem, since the unknown appears in the aerodynamic matrix through m. The first derivatives of q and V can be obtained from $$\left(\frac{\underline{K} - \frac{\rho V^2}{2} \underline{a} \quad - \left(\rho V \underline{a} + \frac{\rho V^2}{2a} \underline{a}_{,m}\right)}{0}\right) \left(\frac{\underline{q}_{,i}}{V_{,i}}\right) = \left(\frac{\left(\frac{\rho V^2}{2} \underline{a}_{,i} - \underline{K}_{,i}\right) \underline{q}}{0}\right) \tag{4-112}$$ ### REFERENCES - Venkayya, V. B., "Design of Optimum Structures" Computer and Structures Volume I, pp. 265-309, Pergammon Press. - Venkayya, V. B., Khot, N. S., Berke, L., "Application of Optimality Criteria Approaches to Automated Design of Large Practical Structures", Second Symposium on Structural Optimization, AGARD-CP-123, Milan, Italy. - 3. Adelman, H., Haftka, R. T., "Sensitivity Analysis for Discrete Structural Systems", AIAA Journal Vol 24, pp. 823-832, 1986. - 4. Nelson, R. B., "Simplified Calculation of Eigenvector Derivatives" AIAA Journal, Volume 14, No 9, pp. 1201-1205, 1976. - 5. Rudisill, C. S., Bhatia, K. G., "Optimization of Complex Structures to Satisfy Flutter Requirements", AIAA Journal, Volume 9, No 8, August 1971, pp. 1487-1491. - Arora, J. S., Haag, E. J., "Methods of Design Sensitivity Analysis in Structural Optimization", AIAA Journal, Volume 17, No 9, pp. 970-974, 1979. TM-FBR-79-67 # AIR FORCE FLIGHT DYNAMICS LABORATORY DIRECTOR OF SCIENCE & TECHNOLOGY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE OHIO OPTSTAT - A COMPUTER PROGRAM FOR THE OPTIMAL DESIGN OF STRUCTURES SUBJECTED TO STATIC LOADS VIPPERLA B. VENKAYYA VICTORIA A. TISCHLER JUNE 1979 TECHNICAL MEMORANDUM FBR-79-67 Approved for public release; distribution unlimited. ### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligations whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed and is approved for publication. HARTLEY M. CALDWELL, III, Capt, USAF Chief, Analysis and Optimization Br. Structures and Dynamics Division ### FOREWORD "OPTSTAT" is a structural optimization program with membrane elements and is intended for the design of structures subjected to static loads. The program has been in use in various forms for the past ten years. It was developed primarily for in-house research in structural optimization. It is an incore program with four membrane elements. The program was developed under Task 240102, "Design and Analysis Methods for Aerospace Vehicles", Work Unit 24010208, "Automated Design and Analysis Methods". Captain Hartley M. Caldwell, III is the Task Engineer. The manuscript was originally released by the Authors in June, 1979. # TABLE OF CONTENTS | SECTION | TITLE | PAGE | |-------------|---|------| | 1 | INTRODUCTION | | | 2 | ANALYSIS | | | 3 | FINITE ELEMENTS | | | 4 | OPTIMIZATION | | | | 4.1 OPTIMALITY CRITERIA FOR STIFFNESS CONSTRAINTS | | | | 4.2 ITERATIVE ALGORITHMS | | | 5 | PROGRAM ORGANIZATION | | | 6 | DESCRIPTION OF SUBROUTINES | | | 7 | INPUT INSTRUCTIONS | | | 8 | OUTPUT DESCRIPTION | | | 9 | SAMPLE PROBLEMS | | | APPENDIX A: | ESTIMATION OF CORE REQUIREMENTS | | | APPENDIX B: | LISTING OF THE PROGRAM | | | APPENDIX C: | LISTING OF THE SAMPLE DATA | | | APPENDIX D: | RESULTS OF SAMPLE PROBLEMS | | ### **ABSTRACT** This report contains documentation for the program "OPTSTAT". The program is intended for the optimization of aerospace structures modeled with membrane elements and subjected to static loads. The weight of the structure is the merit function in optimization. The constraints are on stresses, displacements and sizes of the elements. The program library consists of a bar, a membrane triangle, a membrane quadrilateral and a shear panel. The bar and shear panel can only be used with materials having isotropic or equivalent isotropic properties. The triangle and quadrilateral can be used with isotropic, orthotropic or layered composite materials. The equations of finite element analysis, element formulations, description of the optimization algorithms, program organization and subroutine descriptions provide a comprehensive theoretical background for the program. The input and output descriptions together with the sample problem and the results should provide adequate information for the use of this program. ### 1. INTRODUCTION "OPTSTAT" is an acronym for the program <u>OPT</u>imization of Structures for <u>STAT</u>ic loads. The program was primarily intended for in-house research studies in structural optimization. Various versions of this program have been used by the authors in the development of structural optimization algorithms over the past ten years. The results obtained from the earlier versions were published in a number of reports and papers (1-6). Efficiency and conciseness were the driving factors in the evolution of the program. Since it was not intended to be a production program, no particular attention was paid to user convenience. This program was distributed earlier with makeshift input and output instructions. It was used for four years (1973 - 1976) as a demonstration program in a short course, "Computer Methods of Optimum Structural Design" at the University of Missouri, Rolla, Missouri. It was also used in the Structural Design course at the University of Dayton and the Air Force Institute of Technology. The purpose of this report is to generate comprehensive documentation for the "OPTSTAT" program. The program is based on the displacement method of finite element analysis (7-9). In such an analysis the continuum is replaced by a discrete model consisting of a finite number of nodes connected by elements (See Figure 1). This discretization reduces the original differential equations of the continuum to a set of algebraic equations which can be solved much more readily on digital computers. The program has basically four finite elements: - Bar (Axial Force Member) - 2. Membrane Triangle - 3. Membrane Quadrilateral - 4. Shear Panel The four elements and their local coordinate systems are shown in Figure 2. The bar is a constant strain line element and is equivalent to a rod element in the NASTRAN (10) program. The membrane triangle is a constant strain plate element similar to TRMEM in NASTRAN. The membrane quadrilateral is constructed out of four (non-overlapping) constant strain membrane triangles (element 2) with a fictitious interior node. This interior node is later removed by static condensation. This element is similar to QDMEM2 in NASTRAN. The shear panel is also constructed out of four non-overlapping triangles with a fictitious interior node. However, only the shear energy is considered in determining the stiffness of this element. Although the formulation is somewhat different, this element gives comparable results to the NASTRAN SHEAR element or the so called Garvey shear panel (11). The basis for the derivation of the shear panel is emperical, and it is primarily intended to eliminate some of the difficulties encountered in using membrane triangles and quadrilaterals. For example, in beam problems (rectangular beams, I-beam, Box Beams including multicell wings and fuselage structures) the high stress gradients in the webs do not justify the use of constant strain triangles or quadrilaterals derived from these triangles. In fact, use of such elements for the webs (spars and ribs in wings) overestimates the stiffness by an order of magnitude. FIG. 1: Continuum and Finite Elemin. Model (b) Finite Element Model (a) Bar Element (b) Triangular Membrane Element FIG. 2: Elements and Local Coordinate System Aerospace engineers have offset this difficulty to a large extent by judicious use of membrane elements in conjunction with the shear panels. In fact the early finite element models of wings and fuselages consisted primarily of bars and shear panels. However, the present practice of using membrane triangles and quadrilaterals for the top and bottom skins, bars for the posts, spar and rib caps, and shear panels for the spars and ribs eliminates to a large extent the need for determining the equivalent thicknesses and cross-sectional areas in the bars and shear panels model. The models consisting of these elements are most satisfactory for determining the primary load paths in built-up structures such as wings and fuselages. In addition the simplicity of these elements makes interpretation of the results easy and also keeps the analysis costs low because the stiffness matrices of these elements can be generated in a fraction of a second. The detailed formulation and additional information on these elements are given in Section 3. In the finite element analysis a large proportion of the time is spent in the solution of the force displacement relations. The program uses standard Gaussian elimination with modifications to take into account the symmetry and sparsness characteristics of the stiffness matrix. The details of the solution scheme and storage of the stiffness matrix are given in Sections 2 and 6. For optimization the program uses algorithms
based on an optimality criteria (3). Most of the optimality criteria algorithms are derived for stiffness type constraints. In particular "OPTSTAT" uses the optimality criteria derived for generalized stiffness and displacement constraints. The generalized stiffness algorithm is used for stress constraint problems and the two together for stress and displacement constrained problems. The generalized stiffness algorithm is truly valid only when the stress limits are uniform for all the elements. However, it is being used as an approximation for variable stress limit problems. Variable stress limits arise because of different material, local buckling considerations etc. For isotropic constant stress elements the generalized stiffness algorithm reduces to the well known stress ratio algorithm. "OPTSTAT" is an incore program whose core requirements depend on the problem size, primari?y measured in terms of the number of degrees of freedom and the size of the semi-bandwidth. However, the bandwidth per se is not considered in the program. With an available core of about 120K₈ one can solve problems of up to 200 to 300 degrees of freedom. With the full core of a machine like the CDC 6600, it is possible to solve problems of up to 900 degrees of freedom and a comparable number of elements. The details of core requirements are discussed in Appendix A. The program is written in standard ANSI Fortran IV and is portable to most computers with this capability. It has been run on at least five different computers. ### 2. ANALYSIS In the finite element analysis the continuum is replaced by a discrete model consisting of a finite number of nodes connected by elements (members). The rationale in such an approximation is that the response between the nodes (i.e. in the elements) can be expressed as a function of the response at the nodes. The functional relationship between the two responses is approximated by various interpolation functions or shape functions. The type of functions depends on the complexity of the problem at hand. This discretization reduces the original differential equations of the continuum to a set of algebraic equations which can be solved much more readily on digital computers. The equations of the finite element analysis can be derived conveniently by considering the strain energy of the deformed system. For example, if the elastic body is idealized by m finite elements connecting q nodes (See Figure 1), the strain energy of the ith element can be written as $$\tau_{i} = \frac{1}{2} \int_{V_{i}} \sigma_{i}^{t*} \varepsilon_{i} dV$$ (1) where σ_i and ε_i are the stress and strain vectors and V_i is the volume of the element. For a linearly elastic body the relation between stress and strain can be written as $$\sigma_i = E_i E_i$$ (2) where $\mathbb{E}_{\mathbf{i}}$ is the symmetric matrix of material elastic constants. For typical plane stress problems the elastic constants matrix is of dimension 3x3. For ^{*}Superscript t on a matrix represents transpose an isotropic material in plane stress problems the elements of $\underline{\tilde{\epsilon}}$ are as follows: $$\tilde{E} = \frac{E}{1-\mu^2} \begin{bmatrix} 1 & \mu & 0 \\ \mu & 1 & 0 \\ 0 & 0 & \frac{1}{2}(1-\mu) \end{bmatrix}$$ (3) where E and μ are the elastic modulus and poisson's ratio of the material respectively. For an orthotropic raterial the elastic constants matrix is given by $$\tilde{E} = \frac{E_{1}}{1-\beta\mu^{2}} \begin{bmatrix} 1 & \mu\beta & 0 \\ \mu\beta & \beta & 0 \\ 0 & 0 & \frac{G}{E_{1}}(1-\beta\mu^{2}) \end{bmatrix}$$ (4) where E_1 and E_2 are the longitudinal and transverse modulii respectively in the directions of the material property axes. β is the ratio of transverse to longitudinal modulus (E_2/E_1). G and μ are the shear modulus and poisson's ratio respectively. The essence of the finite element approximation is that the internal displacements of the elements are expressed as functions of the displacements of the discrete nodes to which they are connected. The local coordinate systems and the nodal degrees of freedom of the four elements are shown in Figure 2. The functional relationship between the element internal displacements and the discrete nodal displacements is given by $$\mathbf{w}_{\mathbf{i}} = \phi_{\mathbf{i}} \mathbf{v}_{\mathbf{i}} \tag{5}$$ where the matrix $\underline{w_i}$ represents the displacements in the element which are functions of the spatial coordinates (x, y). The shape function $\underline{\phi_i}$ is a rectangular matrix, and its elements are also functions of the spatial coordinates. The vector $\underline{y_i}$ represents the nodal displacements in the direction of the element degrees of freedom in the local coordinate system (Figure 2). Now the strain-displacement relations can be written as $$\underline{\varepsilon}_{\mathbf{i}} = \underline{B} \ \underline{w}_{\mathbf{i}}$$ (6) where $\underline{\mathtt{B}}$ is a differential operator. For a plane stress problem $\underline{\mathtt{B}}$ is given by $$\tilde{B} = \begin{bmatrix} \frac{\partial}{\partial x} & 0 \\ 0 & \frac{\partial}{\partial y} \\ \frac{\partial}{\partial y} & \frac{\partial}{\partial x} \end{bmatrix}$$ (7) Substitution of Equations 2, 5 and 6 in 1 gives the expression for strain energy in the following form $$\tau_{i} = \frac{1}{2} v_{i}^{t} k_{i} v_{i} \tag{8}$$ where k_{i} is the element (member) stiffness matrix with respect to the discrete coordinates ${\bf v}$ and is given by $$k_{i} = \begin{cases} v_{i} & b^{t} & E_{i} & B & \phi_{i} & dV \end{cases}$$ (9) An alternate but a convenient method of determining the elements of the member stiffness matrix is by invoking the principle of virtual work (12) which gives $$1 \times k_{pq} = \int_{V_{i}} g_{i}^{(p)t} e_{i}^{(q)} dV$$ (10) where $g_i^{(p)}$ is the stress state due to the element displacement configuration in which v_p = 1 while all other v's are zero. Similarly $\varepsilon_i^{(q)}$ is the strain state due to the unit displacement configuration in the direction of the q^{th} degree of freedom. These two conditions are shown in Figure 3 for the degrees of freedom 1 and 2 of the membrane triangle. It should be noted that besides assuming appropriate shape functions, the integration in Equations 9 or 10 is one of the difficult tasks in the case of complex elements in finite element analysis. However, for membrane elements this integration does not present any difficulties as will be seen in the next section. For more complex elements the usual practice is to adopt numerical integration schemes (15,16). From Equation 8 and Castigliano's first theorem, the relation between the element nodal forces and the displacements may be written as $$\mathbf{\tilde{s}_{i}} = \begin{bmatrix} \frac{\partial \tau_{i}}{\partial \mathbf{v}_{j}} \end{bmatrix} = \mathbf{\tilde{k}_{i}} \ \mathbf{\tilde{v}_{i}}$$ (11) where \mathbf{x}_i is the element nodal force matrix corresponding to the displacement matrix \mathbf{y}_i . Similar force-displacement relations for the total structure can be derived from the strain energy of the structure. The total strain energy Γ of the structure can be written as the sum of the energies of the individual components. $$\Gamma = \sum_{i=1}^{m} \tau_{i} = \frac{1}{2} \sum_{i=1}^{m} v_{i}^{t} k_{i} v_{i}$$ (12) FIG. 3: Examples of Unit Displacement Modes FIG. 4: Quadril-teral or Shear Panel Divided into Four Triangles In general, for most structures, it is convenient to define a local coordinate system for each element and a global coordinate system for the total structure. In such a case the element and structure generalized coordinates can be related by $$v_i = \tilde{a}_i u \tag{13}$$ where a_i is the compatibility matrix. Its elements can be determined by kinematic reasoning alone provided the structure is kinematically determinate. The matrix a_i is the generalized displacement vector of the structure in the global coordinate system. It is interesting to note that Equation 13 not only transforms element displacements from local to global coordinates but also gives information about how the elements are connected to the structure. From Equation 13 and the principle of virtual work it is easy to show that the transformation between the forces on the structure and the element internal forces is given by $$P = a_i^t s_i \tag{14}$$ where \underline{P} is the force vector on the structure in the global coordinate system. The transformation given in Equation 14 is sometimes referred to as a contragradient transformation (15). Substitution of Equation 13 in 12 gives the expression for the total strain energy in the form $$\Gamma = \frac{1}{2} \, \underline{u}^{\mathsf{t}} \, \underline{K} \, \underline{u} \tag{15}$$ where \underline{x} , the total stiffness matrix of the structure, is written as the sum of the component stiffness matrices. $$\tilde{K} = \sum_{i=1}^{m} a_i^t k_i a_i \tag{16}$$ Again using Castigliano's first theorem the relation between the generalized force matrix P corresponding to the displacement matrix u may be written as $$\tilde{\mathbf{p}} = \begin{bmatrix} \frac{\partial \Gamma}{\partial \mathbf{u}} \mathbf{j} \end{bmatrix} = \tilde{\mathbf{K}} \tilde{\mathbf{u}} \tag{17}$$ In most structural analysis problems the stiffness matrix K is sparsely populated. It is essential to take advantage of this fact in solving the load deflection equations (Equation 17), particularly in the case of problems with a large number of degrees of freedom where the cost of computation can be prohibitive otherwise. The "OPTSTAT" program uses Gaussian elimination with modifications to take into account the symmetry and sparseness of the stiffness matrix. Basically Gaussian elimination involves decomposition of the stiffness matrix by $$K = L D L^{t}$$ (18) where \underline{L} is the unit lower triangular matrix and \underline{D} is a diagonal matrix. The advantage of this
decomposition scheme is that the \underline{L} matrix retains some of the sparseness characteristics of \underline{K} which consequently reduces the number of computations. Also \underline{L} and \underline{D} can be assigned the same storage as \underline{K} . The next step is the forward substitution by $$L Y = P$$ (19) where the matrix Y is given by $$Y = D L^{\dagger} u \tag{20}$$ In Equation 19 the solution of \underline{Y} can be accomplished by simple forward substitution. Once \underline{Y} is obtained, \underline{u} can be solved by back substitution using Equation 20. The last two steps together are generally referred to as <u>Forward-Back Substitution</u> (FBS). Solution of Equation 17 for multiple load vectors involves the decomposition of the stiffness matrix once and repetition of FBS as many times as there are load vectors. With the help of these basic equations the steps in the finite element analysis can be outlined as follows: - 1. Input information consists of - a. Geometry of the structure Node Coordinates Element Connections Section Properties - b. Material properties - c. Boundary conditions - d. Loading - e. Clues for appropriate (desired) output. - 2. Element information consists of - a. Determination of the local coordinate system for each element. - b. Selection of the appropriate shape functions (Equation 5). - c. Determination of the element stiffness matrix (Equation 9 or 10). - 3. Transformation of the element stiffness matrix to the global coordinate system (Equation 16 without summation). - 4. Determination of the structure stiffness matrix by summation of the component stiffnesses (Equation 16). - 5. Incorporation of the boundary conditions. - 6. Solution of the load-deflection equations (Equations 17, 18, 19 and 20). - 7. Determination of the element displacements in their local coordinate system (Equation 13). - 8. Determination of the stresses and energies in each element (Equations 6, 5, and 2). The next section consists of the details of the stiffness matrix formulations for the four elements in this program. #### 3. FINITE ELEMENTS The program "OPTSTAT" has four elements as mentioned earlier. They are all membrane elements. These four elements are generally adequate for determining the primary load paths of most aircraft structures. However, for a detailed stress analysis of local areas, higher order elements may be necessary. ### BAR (ROD) ELEMENT Basically this element is an axial force member. Its primary use is in two and three dimensional truss structures. It is also used extensively as spar and rib caps, posts around shear panels, stiffners and other line elements in aircraft structures. The local coordinate system of this element is shown in Figure 2. The positive x-axis is directed along the line joining the two ends. v_1 and v_2 represent the element end displacements. The corresponding two end forces are s_1 and s_2 . The displacement field in the element is assumed to be linear which gives constant strain. For a linearly elastic material this assumption yields constant stress as well. If w, the displacement at any point along the length of the bar, is given by $$w = ax + b \tag{21}$$ where a and b are two undetermined coefficients and x is the coordinate of the point in the local coordinate system, then the end displacements v_1 and v_2 are given by $$\begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} x_1 & 1 \\ x_2 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix}$$ (22) where x_1 and x_2 are the coordinates of the two ends in the local coordinate system. Then the shape function (Equation 5) corresponding to this linear displacement field can be written as $$\phi = \frac{1}{(x_1 - x_2)} \left[(x - x_2), -(x - x_1) \right]$$ (23) From the strain-displacement relations, the axial strain in the element is given by $$\epsilon_{x} = \frac{\partial w}{\partial x} = a$$ (24) From the principle of virtual work (Equation 10) the individual elements of the member stiffness matrix can be written as $$k_{ij} = \begin{cases} \sigma_{x}^{(i)} & \varepsilon_{x}^{(j)} & dV = (-1)^{i+j} \frac{AE}{L} \end{cases}$$ (25) where A is the cross-sectional area, L is the length of the member, and E is the modulus of elasticity of the material. The member stiffness matrix is given by $$k = \frac{AE}{L} \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix} \tag{26}$$ The member force matrix is given by $$S = K V$$ (27) The stress in the member is given by $$\sigma_{\chi} = E \epsilon_{\chi} \tag{28}$$ or $$\sigma = \frac{s_1}{A} = \frac{-s_2}{A} \tag{29}$$ The strain energy in the element is given by $$\tau_{i} = \frac{1}{2} \, \underline{s}^{t} \, \underline{v} \tag{30}$$ or $$\tau_{i} = \frac{1}{2} \sigma_{x} \epsilon_{x} A L \tag{31}$$ #### TRIANGULAR MEMBRANE ELEMENT The membrane triangle is the basic plate element in the program. It is used to construct the membrane quadrilateral as well as the shear panel with some modifications. The membrane triangle can be used effectively in all cases where the primary loading is inplane forces. These include top and bottom skins of aircraft wings, flanges of I and box beams when they are subjected to constant normal stresses (tension or compression) only and skins of sandwich construction. However, they are not suitable for situations where high stress gradients exist. For example, they are unsuitable for spars and ribs of wings and other lifting surfaces, webs of I and box beams and flat plates where the primary load is bending. If used in such cases, they overestimate the stiffness or generate singularity. Figure 2 shows the triangle elements with the local coordinate system. The generalized coordinates v_1 , v_2 , ---, v_6 represent the inplane displacements of the three nodes in the local coordinate system. The displacement field in the element is assumed to be linear. This gives constant strain in the element. For a linearly elastic material the stress in the element will also be constant. The linear displacement field in the element can be represented by $$w_x = a_1 x + b_1 y + c_1$$ $w_y = a_2 x + b_2 y + c_2$ (32) where w_x and w_y are the x-y displacements in the plane of the plate in the local coordinate system. a_1 , b_1 etc. are the six undetermined coefficients. Equation 32 can be written in matrix form as follows: The six unknown coefficients can be uniquely determined by the six boundary conditions at the nodes. $$\begin{bmatrix} v_1 \\ v_3 \\ v_5 \\ \hline v_2 \\ v_4 \\ v_6 \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 1 & 0 & 0 & 0 \\ x_2 & y_2 & 1 & 0 & 0 & 0 \\ x_3 & y_3 & 1 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & x_1 & y_1 & 1 \\ 0 & 0 & 0 & x_2 & y_2 & 1 \\ 0 & 0 & 0 & x_3 & y_3 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ b_1 \\ c_1 \\ \hline a_2 \\ b_2 \\ c_2 \end{bmatrix}$$ $$(34)$$ where x_1 , y_1 , ---, x_3 and y_3 are the coordinates of the three nodes of the triangle in the local coordinate system. It should be noted that the nodal displacements are grouped into x and y directions, so that the nodal coordinate matrix on the right hand side partitions into a diagonal matrix. The inversion of the partitioned diagonal matrix involves simply the inversion of the component matrix. Now the shape matrix ϕ is given by $$\phi = x Z^{-1} \tag{35}$$ where the matrix x is given by $$\dot{x} = \begin{bmatrix} x & y & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & x & y & 1 \end{bmatrix}$$ (36) and the Z matrix is given by $$Z = \begin{bmatrix} \overline{X} & \overline{0} \\ \overline{0} & \overline{X} \end{bmatrix} \tag{37}$$ The coordinate matrix X is given by $$\tilde{x} = \begin{bmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{bmatrix}$$ (38) It is interesting to note that each column of Z^{-1} represents a unit displacement mode: i.e. the jth column of the inverse represents a displacement mode in which $v_j = 1$ while all other nodal displacements are zero (See Figure 3). This fact is used to advantage in determining the elements of the member stiffness matrix. From linear strain-displacement relations the strains can be written as $$\varepsilon_{X} = \frac{\partial X}{\partial X} = a_{1} \tag{39}$$ $$\varepsilon_{\mathbf{y}} = \frac{\partial \mathbf{w}_{\mathbf{y}}}{\partial \mathbf{y}} = \mathbf{b}_{2} \tag{40}$$ $$\varepsilon_{xy} = \frac{\partial w_x}{\partial y} + \frac{\partial w_y}{\partial x} = b_1 + a_2 \tag{41}$$ From the principle of virtual work (Equation 10) the elements of the member stiffness matrix can be written as $$k_{ij} = \int_{V} g^{(i)^{t}} \varepsilon^{(j)} dV = \int_{V} \varepsilon^{(i)^{t}} \varepsilon \varepsilon^{(j)} dV$$ (42) where $g^{(i)}$ and $g^{(j)}$ are the stress and strain matrices corresponding to the unit displacement modes explained under Equation 38. E is the elastic constants matrix with respect to the element stiffness axis (See the local coordinate system of the triangular element in Fig. 2). If the material axis and the element stiffness axis coincide, E would be the same as E given in Equation 4 for orthotropic materials. In layered composite elements however, the material axis and the element local axis do not generally coincide and transformation of E to the element local axis is necessary before using it in Equation 42. This transformation can be accomplished by considerations of energy invariance with axis rotation. For instance the element strain energy with respect to the material and the element local axes can be written as $$\tau_{\rm m} = \frac{1}{2} \, \varepsilon_{\rm m}^{\rm t} \, E_{\rm m} \, \varepsilon_{\rm m} \tag{43}$$ $$\tau_{x} = \frac{1}{2} \, \underline{\varepsilon}^{t} \, \underline{E} \, \underline{\varepsilon} \tag{44}$$ where ε_{m} is the strain matrix with reference to the material property axis. ε is the strain matrix with reference to the element local axis. The strain matrices with reference to the material and element local axes are related by
$$\underline{\varepsilon}_{\mathsf{m}} = \underline{\mathsf{T}} \ \underline{\varepsilon}$$ (45) where T, the strain transformation matrix, is given by $$T = \begin{bmatrix} \cos^2 \theta & \sin^2 \theta & \frac{1}{2} \sin 2\theta \\ \sin^2 \theta & \cos^2 \theta & -\frac{1}{2} \sin 2\theta \\ -\sin 2\theta & \sin 2\theta & \cos 2\theta \end{bmatrix}$$ (46) and where θ is the angle between the element local axis and the material axis. By substituting Equation 45 in 43 and invoking the condition of energy invariance with axis rotation, the expression for the elastic constants transformation can be written as $$\varepsilon = T^{t} E_{m} T \tag{47}$$ The linear displacement variation in Equation 32 implies constant strain, therefore the integral in Equation 4' can be replaced by the volume of the element: $$k_{i,j} = \frac{1}{2} |X| + \varepsilon^{(i)t} + \varepsilon^{(j)}$$ (48) where |X| is the determinant of the nodal coordinate matrix which represents twice the area of the element and t is the thickness of the element. Now the stiffness matrix of the element is given by $$\frac{1}{\xi} |X| t = \frac{1}{2} |X| t$$ $$\frac{1}{\xi} |X| t = \frac{1}{2} |X| t$$ $$\frac{1}{\xi} |X| t = \frac{1}{\xi} $$\frac{1$$ The stress matrix in the element is given by $$\sigma = \mathbf{E} \, \boldsymbol{\varepsilon} \tag{50}$$ The stresses obtained by Equation 50 are with respect to the element local axis. It is often necessary to transform these to the material property axis. This transformation can be obtained by $$\underline{\sigma}_{m} = \underline{T}_{S} \underline{\sigma} \tag{51}$$ where g_m is the stress matrix with respect to the material axis. The stress transformation matrix from the element local axes to the material axis is given by $$T_{S} = \begin{cases} \cos^{2}\theta & \sin^{2}\theta & \sin^{2}\theta \\ \sin^{2}\theta & \cos^{2}\theta & -\sin^{2}\theta \\ -\frac{1}{2}\sin^{2}\theta & \frac{1}{2}\sin^{2}\theta & \cos^{2}\theta \end{cases}$$ (52) The member force matrix is given by $$\underline{s} = \underline{k} \ \underline{v} \tag{53}$$ The strain energy in the element is given by $$\tau_{i} = \frac{1}{4} |X| t g^{t} g \tag{54}$$ or $$\tau_{j} = \frac{1}{2} s^{t} v \tag{55}$$ The next important step in the evaluation of the stress state in an element is the selection of a suitable failure criteria because of the combined stresses ($\sigma_{\rm X}$, $\sigma_{\rm y}$ and $\sigma_{\rm xy}$) in plate elements. For isotropic materials the energy of distortion or the Von-Mises criterion is accepted as most satisfactory. The effective stress according to this criterion is given by $$\sigma_{\text{eff}} = (\sigma_{x}^{2} + \sigma_{y}^{2} - \sigma_{x} \sigma_{y} + 3\sigma_{xy}^{2})^{1/2}$$ (56) When the allowable stresses are different in different directions, the effective stress ratio (ESR) according to the modified energy of distortion criterion can be obtained by ESR = $$\left[\left(\frac{\sigma_{X}}{XX} \right)^{2} + \left(\frac{\sigma_{Y}}{YY} \right)^{2} - \left(\frac{\sigma_{X}\sigma_{Y}}{XXYY} \right) + \left(\frac{\sigma_{XY}}{ZZ} \right)^{2} \right]^{1/2}$$ (57) where XX and YY are the tension or compression allowable in the x and y directions respectively, and ZZ is the shear allowable. Then the margin of safety (MS) is determined by $$MS = \frac{1 - ESR}{ESR}$$ (58) The requirement of a positive margin of safety constitutes a stress constraint in optimization. The failure criterion as given by Equation 57 is adequate for isotropic as well as equivalent orthotropic structures. However, in the case of fiber reinforced layered composite materials, the question becomes much more complicated and there is little agreement on the type of criterion to be used. The fiber failure, matrix failure, delamination, and the effects of cut outs and bolt holes can trigger different failure modes. It is difficult, if not impossible, to combine all these effects into a single neat failure criterion as in metal structures. The present practice consists of a number of emperical criteria whose justification sometimes appears to be more emotional than rational. A review of some of these criteria is given in References (16,17). The "OPTSTAT" program uses the failure criterion given by Equation 57 for isotropic and equivalent orthotropic structures. For layered composite structures the fiber failure is used as a failure criterion. However, it is a relatively simple matter to modify this criterion to suit other requirements. The composite element in "OPTSTAT" consists of stacked orthotropic membrane elements. Each orthotropic element (layer) in the stack represents the combined effect of all the fibers in one direction. The stiffness of the composite element is obtained by adding the stiffnesses of the component orthotropic elements representing all the fiber directions. This addition of the stiffnesses can be written as $$\underline{k} = \sum_{j=1}^{k} \underline{k}_{j} \tag{59}$$ where k_j represents the stiffness of all the fibers in one direction and ℓ represents the number of fiber directions in the composite element. The matrix k_j for each direction of fibers is determined by Equation 49. It is also assumed, for the summation in Equation 59 to be valid, that the stiffness matrices k_j in each composite element are determined with respect to the same set of reference axis such as the local element axis. The composite element in "OPTSTAT" has at present a provision for four fiber orientations. These fiber orientations are 0°, 90°, and ±45°. It is further assumed that the composite element is made of a balanced laminate. By adjusting the relative percentages of the fibers, the optimum directional properties of the laminate can be obtained. In assessing the failure of the laminate a weighted average of the effective stress ratios is considered instead of the failure of the individual fibers. This weighted average ESR is computed by ## QUADRILATERAL MEMBRANE ELEMENT The quadrilateral element is most frequently used to represent membrane skins unless the corners etc. require the use of the triangular element. Figure 4 shows the local coordinate system and the generalized coordinates (displacements) v_1 through v_8 . The element is assumed to be a flat plate, and all nodes are assumed to lie on a plane connecting the first three nodes (1, 2, and 3). In effect the warping in the element is ignored. This approximation results in an overestimation of the stiffness of a truly warped quadrilateral element. In most cases the effect of the approximation is small, and it can be further reduced by reducing the mesh size of the model in the regions of high warping. However, if the warp is too large, the quadrilateral should be broken up into two or more triangles. As mentioned earlier, the stiffness of the quadrilateral element is determined by breaking it into four component triangles as shown in Figure 4. A fictitious node in the quadrilateral is located by averaging the coordinates of the four nodes as given by $$x_5 = \frac{x_1 + x_2 + x_3 + x_4}{4} \tag{61}$$ $$y_5 = \frac{y_1 + y_2 + y_3 + y_4}{4} \tag{62}$$ The stiffness of the four triangles is then computed by Equation 49 in the local coordinate system shown in Figure 2c. Addition of the four stiffness matrices gives a 10×10 stiffness matrix with two degrees of freedom included for the fifth node. This fictitious node is later removed by static condensation before adding to the total structure. The procedure for static condensation is outlined next. The force displacement relations of the 5 node quadrilateral are written as $$\underline{R}_0 = \underline{k}_0 \, \underline{r}_0 \tag{63}$$ where the subscript refers to the quadrilateral element with 5 nodes. Equation 63, partitioned to isolate the degrees of freedom of the fifth node, can be written as $$\begin{bmatrix} \frac{R}{R}I \\ \frac{R}{R}II \end{bmatrix} = \begin{bmatrix} \frac{K}{R}I & \frac{I}{R}I & \frac{K}{R}I & \frac{I}{R}I \\ \frac{R}{R}II & \frac{I}{R}II & \frac{K}{R}II & \frac{I}{R}II \end{bmatrix} \begin{bmatrix} \frac{r}{R}I \\ \frac{r}{R}II \end{bmatrix} (64)$$ Equation 64 can be written as two separate equations $$R_{I} = k_{I-I} r_{I} + k_{I-II} r_{II}$$ (65) Since the fifth node does not actually exist in the original model, no external forces can be applied to this node. This condition gives $$r_{II} = -k_{II-II}^{-1} k_{II-I} r_{II}$$ (67) Substitution of Equation 67 in 65 gives From Equation 68 the stiffness matrix of the original quadrilateral can be written as $$\dot{k} = \dot{k}_{II} - \dot{k}_{I,II} \dot{k}_{II,II}^{-1} \dot{k}_{II,I}$$ (69) The stiffness as obtained by Equation 69 is added to the total structure after appropriate coordinate transformations to the global coordinate system. When the structure displacements are determined, the fifth node displacements can be determined by Equation 67. Now the stresses in each triangle can be determined as before. The effective stress ratio is determined for each triangle separately (Equation 57), and then a weighted average is used in computing the effective stress ratio and the margin of safety. This weighted average is computed by $$ESR = \frac{(ESR)_1 \Delta_1 + (ESR)_2 \Delta_2 + (ESR)_3 \Delta_3 + (ESR)_4 \Delta_4}{\Delta_1 + \Delta_2 + \Delta_3 + \Delta_4}$$ (70) where $(ESR)_1$ thru $(ESR)_4$ are the effective stress ratios of the four triangles. Δ_1 thru Δ_4 are the respective planform areas of the triangles. In the case of fiber reinforced composite elements a further averaging across the thickness of the elements is used, as in Equation 59, in determining the effective stress ratio. Now the margin of safety MS is computed as before by Eq. 58. SHEAR PANEL As the name indicates the shear panel is devised for the purpose of representing shear transmitting elements. For example in wing structures the top and bottom skins can be represented by membrane (triangle and quadrilateral) elements. If
the same elements are used for spars and ribs, the resulting finite element model grossly overestimates the stiffness of the structure. What this means is that the displacements obtained by this model will be much smaller, or if this model is used for dynamic analysis, the frequencies of the structure will be much higher and cannot be matched with the results obtained from ground vibration tests. This behavior is due to the assumption of constant strain (stress) in the membrane element formulations. Most web elements in box or I-beams carry primarily shear and some normal stresses. In other words their deformation is primarily due to shear and not due to normal stresses. The normal stresses in webs usually have steep stress gradients, and the assumption of constant stress (or strain) is not justified. To offset this difficulty, and yet preserve the simplicity of the constant strain elements, a shear panel was formulated (Reference) with the assumption that it carries only shear stresses. The bars and other membrane elements that surround the shear panel are supposed to carry the normal stresses. Such a situation does not actually exist in reality, and thus the shear panel is an emperical element. However, the models built on such an assumption appear to produce satisfactory results. Until recently it was a common practice in aircraft companies to model wings, fuselages, and empennage structures simply by bars and shear panels to obtain primary load path information. In such idealizations it was a common practice to assign a third of the cross-sectional area as spar and rib caps and the remainder for the shear panels. It should be pointed out that every shear panel must be surrounded on all four sides by normal stress carrying elements such as bars or membrane or bending elements. If the natural model does not contain such an element on any side of the shear panel, a nominal (or fictitious) bar (post) must be provided. Otherwise the model will have a singularity. The shear panel in "OPTSTAT" is constructed out of four triangles with the fictitious node inside as in the membrane quadrilateral discussed earlier. However, the stiffness matrices of the component triangles are determined by considering only the shear strain energy (Equation 48). $$k_{i,j} = \frac{1}{2} |X| + \epsilon_{xy}^{(i)} + \epsilon_{xy}^{(j)}$$ (71) where G is the shear modulus, and $\varepsilon_{xy}^{(i)}$ and $\varepsilon_{xy}^{(j)}$ are the shear strains due to the unit displacement modes discussed earlier. There is one point that must be made here. The shear stress (strain) in an element changes with the orientation of the reference axis. Thus the stiffness matrix of the element can be sensitive to the reference axis. For rectangular elements the shear strain energy would be the same regardless of which side is selected for the reference axis. However, for quadrilaterals the stiffness matrix does depend on the reference axis. The errors produced by such departures are usually not significant, but it is worthwhile to make note of the assumptions involved. The OPTSTAT program has a provision for specifying any one of the four sides of the quadrilateral as the reference axis. As in the quadrilateral element the shear stresses in all four triangles are determined separately but with respect to the same reference axis. Of course, the normal stresses in the shear panels have no meaning. The margin of safety is determined by a weighted average of the effective stress ratios (ESR) as in the quadrilateral. The strain energy is determined by considering only the shear stress and strain. It should be noted that the shear panel can be used only as an isotropic or equivalent isotropic element. # 4. OPTIMALITY CONDITIONS #### 4.1 General The optimization method is explained here in the context of the procedure used in the computer program "OPTSTAT". Basically this procedure consists of two steps. The first involves derivation of optimality conditions and associating them with an energy condition in the structure. In the second step, an iterative algorithm is derived with the help of the energy condition to achieve the optimality. The weight of the structure is the objective function to be minimized and it is given by $$W(A) = \sum_{i=1}^{m} \rho_i A_i \lambda_i$$ (72) where ρ_i is the weight density and the product A_i ℓ_i represents the volume of the element. The vector \underline{A} represents the design variables and they are the only quantities that change in the optimization. The constraint conditions are given by $$G_{i}(A) = G_{i}(A_{1}, A_{2}...A_{m}) \leq G_{io} i = 1,2,...p.$$ (73) and $$\underline{A}^{(L)} \leq \underline{A} < \underline{A}^{(u)} \tag{74}$$ The first set is considered as response (behavioral) constraints and the second as size constraints. The vectors $\underline{A}^{(L)}$ and $\underline{A}^{(u)}$ are the lower and upper limits respectively on the sizes. The Lagrangian formulation for constrained minimization can be written as $$\phi(\tilde{A}) = W(\tilde{A}) + \sum_{i=1}^{p} \lambda_{i} \psi_{i} (\tilde{A})$$ (75) where $\phi(\underline{A})$ is the Lagrangian function and λ 's are the Lagrangian multipliers. It is assumed that there are p constraints and they are represented by $$\psi_{\mathbf{i}}(\underline{A}) = G_{\mathbf{i}}(\underline{A}) - G_{\mathbf{i}o} \le 0 \tag{76}$$ It should be noted that the constraint set p includes only the response constraints and not the size constraints. Minimization of the Lagrangian ϕ with respect to the design variable vector \underline{A} gives the condition for the stationary value of the objective function with the constraint conditions ψ as $$\frac{\partial \phi}{\partial A_{i}} = \frac{\partial}{\partial A_{i}} \left[W(\tilde{A}) \right] + \sum_{j=1}^{p} \lambda_{j} \frac{\partial}{\partial A_{i}} \left[\psi_{j}(\tilde{A}) \right] = 0$$ (77) From equation 77 the optimality condition can be written as follows: $$\sum_{j=1}^{p} e_{ij} \lambda_{j} = 1 i = 1, 2, \dots m$$ (78) The m such equations corresponding to the m design variables can be written in the matrix form as follows: $$\mathbf{e} \ \lambda = \mathbf{1} \tag{79}$$ The elements of matrix e are given by $$\mathbf{e}_{\mathbf{i}\mathbf{j}} = \frac{\frac{\partial}{\partial A_{\mathbf{i}}} \left[\psi_{\mathbf{j}} \left(\underline{A} \right) \right]}{\frac{\partial}{\partial A_{\mathbf{i}}} \left[W(\underline{A}) \right]}$$ (80) Equation 80 represents the ratio of constraint to objective functions gradients with respect to the design variables. These ratios can be associated with special forms of energy densities depending on the type of constraint functions. This aspect will be discussed later in connection with three types of constraints. The solution of the optimization problem involves (m+p) unknown quantities, where m is the number of design variables and p is the number of Langrangian multipliers corresponding to p constraint conditions. However, Eq. 79 represents only m equations. The additional p equations can be obtained by writing the original constraint conditions as follows: $$\sum_{j=1}^{m} e_{ij} p_{i} v_{j} = G_{j0} \quad j = 1, 2, \dots, p$$ (81) Combining Eqs. 79 and 81 gives the necessary equations for determining the Lagrangian multipliers as follows: $$H_{\lambda} = G_{0} \tag{82}$$ where the matrix H is given by $$H = e^{t} \bar{A} e \tag{83}$$ $\bar{\mathbf{A}}$ is a diagonal matrix and its \mathbf{i}^{th} diagonal element is given by $$\bar{A}_{ij} = \rho_i v_i \tag{84}$$ The elements of matrix H cannot be determined explicitly because the e and A matrices are functions of the design variable vector A which is itself unknown. Eqs. 79 and 82 are nonlinear sets of equations, and they can be solved only by iterative methods. To reduce some of the difficulties involved in solving the nonlinear sets of equations a number of simplifying assumptions were made in constructing iterative algorithms in the program "OPTSTAT". For instance specialization of Eq. 82 to a single constraint and some simplifying assumptions give a simple expression for λ as follows for most stiffness type constraints. $$\lambda = \frac{W}{G_0} \tag{85}$$ If the λ 's are used simply as weighting parameters, then in multiple constraints their value can be approximated by $$\lambda_{i} = \frac{W}{G_{i0}} \tag{86}$$ This simplification eliminates the need for the solution of Eq. 16 and the associated positive negative λ 's dilemma. Using this approach a number of truss structures were optimized⁽³⁾. There are a number of other ways indicated in the literature. # 4.2 Specialization to Generalized Stiffness. If \underline{R} and \underline{r} are the generalized force (external) and the corresponding displacement vectors, the generalized stiffness constraint will be defined as $$G_{i}(A) = \frac{1}{2} R_{i}^{t} r_{i}$$ $i = 1, 2, ..., p$ (87) The p constraints correspond to p independent loading conditions \mathbb{R}_i . Substitution of equation 87 in 80 gives the expression for \mathbf{e}_{ij} as $$e_{ij} = \frac{1}{2} \frac{r_{j}^{t} K_{i} r_{j}}{\rho_{i} A_{i} L_{i}}$$ (88) Where e_{ij} is the strain energy density in the element i due to the loading condition j. The optimality condition for the generalized stiffness involving multiple loading conditions can be stated from equation 79 as follows: "The weighted sum of the strain energy densities corresponding to multiple loading conditions should be equal to unity in all the elements." The Lagrangian multipliers are the weighting parameters. # 4.3 Specialization to Displacement Constraints In the case of displacement constraints in the direction of specified degrees of freedom the constraint condition will be defined as $$G_{j}(A) = F_{j}^{t} r \qquad j = 1, 2, \dots, p$$ (89) where $\mathbf{f}_{,j}$ is the virtual load vector corresponding to the j^{th} displacement constraint. The elements of the vector
$\mathbf{f}_{,j}$ are all zero except in the direction of the constrained degree of freedom. The value in that direction is unity. The vector \mathbf{r} is the displacement vector due to the applied load. The displacements due to virtual load vectors will be designated by \mathbf{f} . Now substitution of equation \mathbf{g} 0 in \mathbf{g} 0 gives the expression for \mathbf{e} 1 as expression for e_{ij} as $e_{ij} = \frac{f^{t}_{j} \underset{\rho_{i}}{K_{i}} r}{\rho_{i} A_{i} \ell_{i}}$ (90) where e_{ij} is the virtual strain energy density in the i^{th} element corresponding to the j^{th} constraint condition. The optimality condition for multiple displacement constraints can be stated as follows: "The weighted sum of the virtual strain energy densities corresponding to multiple displacement constraints should be equal to unity in all the elements". The Lagrangian multipliers are once again the weighting parameters. From the optimality conditions derived in this section, the element resizing algorithms can be derived directly. The form of the resizing algorithm is as follows: $$\underline{A}^{\nu+1} = \underline{A}^{\nu} \left[\sum_{j=1}^{b} C_{j} e_{jj}^{\nu} \right]^{1/2}$$ (91) where c_j are the weighting parameters which can be approximated as functions of Lagrangian multipliers. The sizes of the elements as well as the percentage fiber orientations in each element are determined by such an energy based algorithm. The details of the implementation of the algorithm are given in Reference 2. ## 5. ORGANIZATION OF THE PROGRAM The material presented in this section is intended either to help introduce changes into the program or to expand its scope for the specific needs of a researcher as the authors have done in the past ten years. The steps outlined at the end of Section 2 are summarized in the flow-chart in Figure 5. There are a total of 15 boxes in the flow-chart. Each of these boxes generally involves one or more subroutines. The subroutines that belong to each of these boxes are identified first, then the function of each subroutine will be discussed in the next section with the help of the equations given in Sections 2, 3, and 4. Input in the present version of the "OPTSTAT" program is not in subroutine form. However, the input statements are all at the beginning of the program, and thus they can be grouped into a single subroutine. For example, it is relatively easy to write a subroutine with NASTRAN type input. The description of the various arrays (See input instructions) and their dimension requirements given in Appendix A can be quite helpful in writing such an input routine. ## Box 2 - Map Stiffness Matrix This step involves a single subroutine called "POP". The purpose of this routine is simply to estimate the storage requirements of the stiffness matrix and to map its profile. The stiffness matrix is stored in a single array called SK. The elements of the matrix are stored columnwise starting from the first non-zero element in the column to the diagonal element. Since the matrix is symmetric, only the upper triangle is stored. ### Box 3 - Element Stiffness There are four elements in the program. All of them require the subroutines "COORD" and "PREPAR". The subroutine "TRECON" is required if the material is orthotropic. The orthotropic material can be used only triangular and quadrilateral elements. In addition all the plate elements require the routine "ELSTIC". The remaining subroutines are listed separately for each element. ### i. Bar (Rod) Element: The bar element is shown in Figure 2a with the local coordinate system and degrees of freedom. This element requires the subroutine "ELSTIF" which generates the bar stiffness matrix in the local coordinate system and also transforms it to the global coordinate system. #### ii. Triangular Membrane Element: The element and its local coordinate system are shown in Figure 2b. The subroutine "PLSTIF" is the only other routine required by this element. It generates the stiffness matrix of the triangle in the local coordinate system. # iii. Quadrilateral Membrane Element and Shear Panel The elements and their local coordinate system are shown in Figure 2c. The subroutines "QDRLTL", "PLSTIF", "SUM", "CONDNS", "CHANGE" and "CRAMER" are the additional routines required by these elements. Together these subroutines generate the stiffness matrix of either the quadrilateral membrane or shear panel. The routine "QDRLTL" calls "PLSTIF", "SUM" and "CONDNS". The routine "PLSTIF" calls "CRAMER". Similarly "CONDNS" calls "CHANGE". #### Box 4 - Transform This step involves a single subroutine called "TRNSFM". It transforms the stiffness matrices of the triangles, quadrilaterals, and shear panels from the local to the global coordinate system. #### Box 5 - Assemble "ASEMBL" is the only subroutine used in this step. Its purpose is to add the element stiffness matrices to the total stiffness matrix of the structure. The steps 3 thru 5 form a loop in which all the element stiffness matrices are computed and assembled into the total stiffness matrix. # Box 6 - Boundaries The routine called "BOUND2" eliminates the rows and columns of the stiffness matrix corresponding to the support degrees of freedom of the structure. In addition it also condenses the stiffness matrix. #### Box 7 - Reduce Force This step involves a routine called "REDUCE". It eliminates the rows of the force matrix corresponding to the support degrees of freedom. ## Box 8 - Solution of the Force Deflection Equations The routine "GAUSS" solves the load deflection equations by Gaussian elimination. A large percentage of the analysis time (80 to 90%) is spent in this routine, and its efficiency is extremely important in reducing the costs of the analysis. At the end of this step the displacements of the structure are available in condensed form (excluding boundary degrees of freedom) in the global coordinate system. # Box 9 - Initial Scaling Parameter Λ The analysis in the "OPTSTAT" program is made with the relative design vector, which is obtained by normalizing the design vector with the largest value of the design variable. The actual design variables are determined by scaling through to the constraint surface. The scaling is done by adjusting the parameter Λ . The initial value of this scaling parameter is obtained by equating the total strain energy to the energy capacity of the structure⁽¹⁾. The energy capacity is defined (arbitrary) as the product of the material volume of the structure times the square of the allowable strain. The scaling parameter represents the product of the largest value of the design variable times the modules of elasticity of a reference material. One of the materials of the structure is arbitrary assigned as the reference material. # Box 10 - Displacement Constraints If the design conditions specify displacement constraints, the active constraints are determined in step 10A and the scaling parameter Λ is adjusted in step 10B. The purpose of this step is to scale the design to satisfy displacement constraints. All the operations in this step are included in the main program and no subroutines are involved. ## Box 11 - Element Forces The program determines the stresses in all the elements in this step. In addition to strain energies in the elements are also determined in this step. The element forces are not actually determined. The stresses are determined directly from element displacements. The subroutines used in this step depend on the type of element involved. The subroutines "COORD", "PREPAR" and "ELFORC" are required by all the elements. In addition all the plate elements require the routine "ELSTIC". The subroutine "TRECON" is required if the material is orthotropic. The orthotropic material can be used only for triangular and quadrilateral elements. The remaining subroutines are listed separately for each element. ### i. Bar (Rod) Element: The stress in this element is computed in the program itself. No additional routines are involved. At the same time the element strain energy is also computed. ### ii. Triangular Membrane Element: The subroutines "STRESS" and "CRAMER" are involved in this step. The routine "STRESS" calls "CRAMER". The purpose of this routine is to calculate stresses in the triangular element. In addition this routine calculates strain energy and the effective stress in the element (See Equations 44 and 45). #### iii. Ouadrilateral Membrane and Shear Panel This step involves routines "QDRLTL", "PLSTIF", "SUM", "CONDNS", "CRAMER", "QLSTRS" and "STRESS". It should be noted that the routine "QDRLTL" calls "PLSTIF", "SUM" and "CONDNS". "PLSTIF" in turn calls "CRAMER". ## Box 12 - Stress Constraints It is assumed in the "OPTSTAT" program that constraints are part of all structural design problems. If they are active the scaling parameter adjusted in Box 12A. At the end of step 12 a completely feasible design is available. No subroutines are involved in this step. ### Box 13 - Feasible Lowest Weight The weight of the structure is determined in this step. Also the weights of the four groups of elements are determined at the same time. # Box 14 - Design Complete The decision whether the design is complete is based on the number of cycles of iteration specified in stress and displacement constraint modes. "OPTSTAT" designs the structures in two modes. First it resizes the elements in stress constraint mode. This resizing is continued as long as there is reduction in weight. There it enters displacement constraint mode if there are constraints on displacements. The resizing in stress constraint mode is relatively simple because it is based on strain energy density of the elements. The strain energy in the elements is already determined in step 11. The only subroutine used in this case is "LMSIZE" in case of composite elements. This routine determines percentage fibers in each direction. Resizing in displacement constraint
mode is more involved. Resizing in this step is based on the virtual strain energy of the elements. To determine the virtual energy in the elements the structure has to be analyzed with the virtual loads. The latter steps involves repetition of forward-ba substition of the Gausian elimination. The subroutines "REDUCE", "GAUSSI" and "RESTOR" are used for determining the virtual displacements of the structure. For determining virtual strain energies the routines "COORD", "ELFORC", and "PREPAR" are required for all the elements. In addition all the plate elements require the routines "ELSTIC" and "UNITEG". The subroutine "TRECON" is required in case of orthotropic materials. The subroutine "LMSIZE" is required for all layered composite elements. The remaining subroutines are listed separately for each element. #### i. Bar (Rod) Element: The virtual strain energy in this element is determined in the program itself. No additional subroutines are involved. # ii. Triangular Membrane Element: The subroutines "PLSTIF" and "CRAMER" are the additional routines required. "PLSTIF" routine calls "CRAMER". ### iii. Quadrilateral Membrane and Shear Panel. The subroutines "ADRLTL", "PLSTIF", "SUM", "CONDNS" and "CHANGE" are the additional routines required by these elements. The routine "QDRLTL" calls "PLSTIF", "SUM" and "CONDNS". The routine "PLSTIF" calls "CRAMER". Similarly "CONDNS" calls "CHANGE". # Box 15 - Output - Design Information The output of the program consists of element information and the nodal information. The subroutines used for computing the element information are the source as in step 11. For nodal information the subroutine "PRNTDR" is used. The section on "OUTPUT" gives the details of the format of the output. The two subroutines "LACALC" and "LAYPR" convert the percentage fibers in each direction to the nearest discrete number of layers in case of composite elements. In addition to the above 15 steps there are instructions for weight computations and other details, and their purpose can be identified from the program. There are very few comment cards in the main body of the program and this omission is by design in order to avoid continuous updating. The user can incorporate his own comment cards with the help of the explanation given in this section. ### DESCRIPTION OF THE SUBROUTINES "ANALYZE" consists of the main program and 21 Subroutines. The main program has 260 cards. The length of the Subroutines varies from 15 to 62 cards. The total length of the program is under 1000 cards. A list of the Subroutines, the number of Cards in each Subroutine and other details are given in Table 1. The flow chart, Fig. 5, and the explanation in the previous section give details of the main program. The description of the Subroutines is given in the remainder of this section. ## Subroutine "POP" The purpose of Subroutine "POP" is to estimate the storage requirements of the stiffness matrix before actually determining it. This information can be generated from the element connections with the nodes. For example, if an element connects 4 nodes, and if each node has 3 degrees of freedom in the global coordinate system, then the stiffness matrix of the element would be of dimension 12 x 12. This matrix can be partitioned four ways, in both row and column directions as shown in Fig. 6. The location of these sixteen submatrices in the total stiffness matrix can be determined by the address of the nodes to which the element is connected. If the element is connected to the nodes MA, MB, MC, and MD, then the addresses of the element submatrices in the total stiffness matrix are shown in Fig. 6. If all the elements are connected to all the nodes, then the stiffness matrix of the structure will be fully populated. The non-zero elements in the matrix are considered as population. Since most of the elements connect only a few nodes, the stiffness matrices are usually sparsely populated. Determining the profile of the stiffness matrix population is the essential function of the routine "POP". | | 3MA-2 | | | 3MB-2 | | | 3MC-2 | | | 3MD-2 | | | |-------|----------|---|---|-------|---|---|-------|---|---|-------|---|---| | 3MA-2 | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | 3MB-2 | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | 3MC-2 | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | + | | 3MD-2 | + | + | + | + | + | + | + | + | + | + | + | + | | , | + | + | + | + | + | + | + | + | + | + | + | + | | , | + | + | + | + | + | + | + | + | + | + | + | + | | i | <u> </u> | | | | | | | | | | | | Fig. 6 Partitioned Element Stiffness Matrix and Addresses in the Total Stiffness Matrix The distribution of the nonzero elements is dependent upon the way the nodes of the finite element model are numbered. Because of the symmetry of the stiffness matrix, only the lower or upper triangular matrix is considered. For the purpose of this discussion definitions of the following terms are in order. The gross population (P_{gross}) of the stiffness matrix is defined as the total number of elements in the upper triangle of the matrix. The net population (P_{net}) is the total number of non-zero elements in the upper triangle. Zeros resulting from transformations are not excluded from the net population. The apparent population ($P_{apparent}$) is the actual number of elements considered as nonzeros by a given solution scheme. From these definitions For a given structure P_{gross} and P_{net} are invariant and are given by $$P_{gross} = \frac{N(N+1)}{2}$$ (93) and $$P_{\text{net}} = \frac{n (n + 1)}{2} \text{ (number of nodes)} + \sum_{i=1}^{m} \frac{n^2 [k_i (k_i - 1)]}{2} - n^2 (NR)$$ (94) where N is the total number of degrees of freedom of the structure, n is the number of degrees of freedom of each node (all the nodes are assumed to have the same number of degrees of freedom; when this is not true the necessary modification is simple), k_i is the number of nodes to which the i^{th} element is connected, and m is the number of elements in the structure. The quantity NR is given by $$NR = \sum_{i=1}^{p} (b_i - 1)$$ (95) where b_i is the number of elements connecting the same pair of nodes and p is the total number of pairs of directly connected nodes. If the structure consists of bar and/or beam elements only, NR is zero. For the example shown in Figure 6a, the value of NR is 3. The quantity $P_{apparent}$ is dependent on the nature of the solution scheme used. For Gaussian elimination with no pivoting (LDL^T), $P_{apparent}$ may be defined as $$P_{apparent} = \sum_{j=1}^{N} Q_{j}$$ (96) where $Q_j = j - R_j + 1$ and where R_j is the row number of the first nonzero element in the j^{th} column. The solution scheme is most efficient when $P_{apparent} = P_{net}$. However, in large practical structures this condition is difficult to attain. The value of $P_{apparent}$ changes with the node numbering scheme of the finite element model. The example shown in Figure 7 illustrates this point. A seven node three dimensional bar structure (n=3) is numbered in three different ways and the resulting effect on the respective stiffness matrices is shown. The non-zero elements are marked by (+). The populations for the three cases are also given in the same figure. $P_{apparent}$ represents the number of storage locations required for the stiffness matrix. # Subroutine "ELSTIC" This routine generates the 3 x 3 elastic constants matrix for a given material (see Eq. 3). #### Subroutine "COORD" This routine establishes the local coordinate system for all the elements and also determines the nodal coordinates in the local system. It generates the direction cosine matrix which will be used to transform the element stiffness matrices to the global coordinate system (see Eqs. 13 and 16). #### i. Bar Element The local coordinate system of the bar element is established by drawing a line between the two nodes MA and MB (see Fig. 2) connecting the bar. The direction cosines are determined by $$X_{Comp} = X_{MA} - X_{MB}$$ $$Y_{Comp} = Y_{MA} - Y_{MB}$$ (97) $$Z_{Comp} = Z_{MA} - Z_{MB}$$ $$L = (\chi_{Comp}^2 + \chi_{Comp}^2 + Z_{Comp}^2)^{1/2}$$ (98) $$\ell_1 = \frac{\chi_{\text{Comp}}}{L} \quad m_1 = \frac{\gamma_{\text{Comp}}}{L} \quad n_1 = \frac{Z_{\text{Comp}}}{L}$$ (99) where X_{MA} , Y_{MA} and Z_{MA} are the three coordinates of the node MA in global coordinate system. The direction cosines ℓ_1 , m_1 , and n_1 become the first row of the 3 x 3 matrix A. ### ii. Triangular Membrane Element The local coordinate system of the triangular membrane element is established by assigning the local x-axis to the line joining nodes MA and MB. The direction cosines of this line are determined as in the case of the bar element. The plane of the plate is established by two unit vectors in the directions of the lines joining nodes MA-MB and MA-MC. If \hat{a} and \hat{b} are these two unit vectors, then the normal to the plane is obtained by $$\hat{\mathbf{a}} \times \hat{\mathbf{b}} = \hat{\mathbf{c}} \tag{100}$$ Since \hat{a} and \hat{b} are not orthogonal vectors, \hat{c} is not a unit vector. The unit vector in this direction is given by $$\hat{c} = \frac{\dot{c}}{|\dot{c}|} \tag{101}$$ The local z-axis is in the direction of the unit vector $\hat{\mathbf{c}}$. Now the local y-axis is established by $$\hat{c} \times \hat{a} = \hat{d} \tag{102}$$ The direction cosines of x and y become the first two rows of matrix A. # iii. Quadrilateral Membrane and Shear Panel The local coordinate system of the quadrilateral membrane and the shear panel are established by a procedure similar to that of the triangle. The plane of the
triangle connecting the three nodes MA, MB, and MC becomes the reference plane. Any warping in the quadrilaterals and shear panels is ignored. If there is too much warping in the quadrilaterals, it is better to divide them into two or more triangles or reduce the mesh size. In the case of excessively warped shear panels, the size of the grid must be "OPTSTAT" does not have a provision for determining the warp and the consequent kick forces. The node MA of the element becomes the origin of the element local coordinate system and the coordinates of the remaining nodes are determined by expressions similar to the following: $$x_3 = (x_{MC} - x_{MA}) \ell_1 + (y_{MC} - y_{MA}) m_1 + (z_{MC} - z_{MA}) n_1$$ $$y_3 = (X_{MC} - X_{MA}) \ell_2 + (Y_{MC} - Y_{MA}) m_2 + (Z_{MC} - Z_{MA}) n_2$$ This subroutine also determines the coordinates of the fictitious node needed to break the quadrilateral and shear panels into four triangles. This interior node is established by $$x_{5} = \frac{x_{1} + x_{2} + x_{3} + x_{4}}{4}$$ $$y_{5} = \frac{y_{1} + y_{2} + y_{3} + y_{4}}{4}$$ (103) where $x_1, x_2 \dots x_5$ and $y_1, y_2 \dots y_5$ are the coordinates of the five nodes (including the fictitious interior node) of the quadrilaterals and shear panels in the local coordinate system. #### Subroutine "ELSTIF" This subroutine determines the stiffness matrix of the bar by Eq. 22. It also transforms the bar stiffnes: matrix to the global coordinate system bу $$K_1 = a_1^{\dagger} \quad k_1 \quad a_1 \tag{104}$$ ## Subroutines "PLSTIF" and "CRAMER" The routine "PLSTIF" determines the element stiffness matrix of the triangle in the local coordinate system. This is also the basic routine for determining the stiffness matrices of the four triangles of the quadrilateral and the shear panel. "PLSTIF" first calls the routine "CRAMER", which determines the inverse of the matrix X by Cramer's rule. The matrix X is given by Eq. 34. The determinant of X represents twice the area of the triangle. Then the "PLSTIF" subroutine determines the element stiffness matrix by Eq. 40. In determining the matrices $\varepsilon^{(i)}$ and $\varepsilon^{(j)}$, it takes advantage of the fact that the columns of Z^{-1} (see Eq. 33) represent unit displacement modes (see explanation under Eq. 34). In computing the stiffness matrices of the triangles of the shear panels, "PLSTIF" considers only the shear strain energy. For example, in such a case, Eq. 40 becomes $$k = \frac{1}{2} \left| x \right| t$$ $$\begin{cases} (1) & (1) & (2) & (1) & (6) \\ \varepsilon_{xy} G \varepsilon_{xy} & \varepsilon_{xy} G \varepsilon_{xy} - \cdots - \varepsilon_{xy} G \varepsilon_{xy} \\ \vdots & \vdots & \vdots \\ (6) & (1) & (6) & (2) & (6) & (6) \\ \varepsilon_{xy} G \varepsilon_{xy} & \varepsilon_{xy} G \varepsilon_{xy} - \cdots - \varepsilon_{xy} G \varepsilon_{xy} \end{cases}$$ $$(105)$$ ## Subroutine "QDRLTL" This subroutine simply manages the routines "PLSTIF", "SUM", and "CONDNS" in computing the stiffness matrix of the quadrilateral membrane and shear panel. This routine also makes provision for assigning different sides as reference axis for the shear panels. #### Subroutine "SUM" This subroutine adds the four triangle stiffness matrices computed by "PLSTIF" to produce a 10×10 stiffness matrix (including two degrees of freedom for the interior node) for the quadrilateral or shear panel. ### Subroutine "CONDNS" This routine condenses the 10×10 quadrilateral or shear panel stiffness matrix to an 8×8 matrix. The condensation is done by using Eq. 56. #### Subroutine "CHANGE" This routine interchanges the rows and columns of the quadrilateral (or shear panel) stiffness matrix so that the element degrees of freedom are in ascending order before addition to the structure stiffness matrix. This step is necessary because the routine "ASEMBL" assumes that the element degrees of freedom are in ascending order. ## Subroutine "TRNSFM" This routine transforms the plate element stiffness matrices from the local to the global coordinate system by (see Eq. 16) $$K_{i} = a_{i}^{t} \quad k_{i} \quad a_{i} \tag{106}$$ where K_{i} is the transformed element stiffness matrix of the i^{th} element. ## Subroutine "ASEMBL" This routine adds the element stiffness matrices to the total stiffness matrix. $$K = \sum_{i=1}^{m} K_{i}$$ (107) For an explanation of the rules of this addition see the description of subroutine "POP". It should be noted that only the upper half of the stiffness matrix is stored. This storage is columnwise starting with the first non-zero element above the diagonal. ## Subroutine "PRINTK" The purpose of this routine is to print the stiffness matrix (if desired) rowwise starting with the first non-zero element and proceeding to the diagonal. ## Subroutine "BOUND2" This routine eliminates the rows and columns corresponding to the constrained degrees of freedom and condenses the stiffness matrix. ## Subroutine "REDUCE" This routine eliminates the rows of the applied force matrix corresponding to the constrained degrees of freedom. It is assumed that each column of the force matrix represents an independent load condition. ## Subroutine "GAUSS" "GAUSS" solves the load deflection equations (Eq. 17) by Gaussian elimination. The first step of the solution is the decomposition of the stiffness matrix by Eq. 18. The next two steps represent forward and back substitution using Eqs. 19 and 20 respectively. For the solution of additional load vectors only the steps FBS have to be repeated. If "GAUSS" is entered with any value other than 0 for the parameter NDCOMP, only the last two steps will be executed. The matrices L and D are stored in place of the original stiffness matrix. ## Subroutine "RESTOR" This routine restores the displacement or force matrix to full size by assigning zero values to boundary degrees of freedom. ## Subroutine "ELFORC" This routine extracts the element displacements from the global coordinate system and transforms them to the local coordinate system by Eq. 13. #### Subroutine "STRESS" The purpose of the "STRESS" routine is to compute strains and stresses in the triangular element. It first calls the routine "CRAMER" which computes χ^{-1} (Eq. 34) by Cramer's rule. The strains in the element are then calculated by Eqs. 30 and 35 thru 37. The stresses in the element are computed by Eq. 2. Also it computes the strain energy and the effective stress in the element by Eqs. 1 and 45 respectively. ## Subroutine "QLSTRS" This routine prepares the data for computing stresses in the four triangles of the quadrilateral or shear panel elements. First it determines the interior node displacements from the corner node displacements using Eq. 54. Then it calls subroutine "STRESS" to compute the stresses in the four triangles. It adds the strain energy of the four triangles to obtain the total strain energy. It identifies the triangle with the largest effective stress and normalizes the effective stress of the three remaining triangles with respect to this largest value. ## Subroutine "PRNTDR" This subroutine prints out the table of node information. This includes the node number, its coordinates, applied forces, and the displacements. | NAME_ | NUMBER OF CARDS | CALLED FROM | |---------|-----------------|----------------------------| | | 895 | Main Program | | OPTSTAT | 62 | OPTSTAT | | POP | 15 | OPTSTAT | | ELSTIC | 44 | OPTSTAT | | COORD | 21 | OPTSTAT | | ELSTIF | 46 | OPTSTAT, QDRLTL | | PLSTIF | 19 | PLSTIF, STRESS | | CRAMER | 32 | OPTSTAT | | QDRLTL | 23 | QDRLTL, QLSTRS | | SUM | 36 | QDRLTL, QLSTRA | | CONDNS | 25 | CONDNS | | CHANGE | 36 | OPTSTAT | | TRNSFM | 41 | OPTSTAT | | ASEMBL | 15 | OPTSTAT | | PRINTK | 35 | OPTSTAT | | BOUND2 | 18 | OPTSTAT | | REDUCE | 57 | OPTSTAT | | GAUSS | 28 | OPTSTAT | | RESTOR | 22 | OPTSTAT | | ELFORC | 33 | OPTSTAT, QLSTRS | | STRESS | 65 | OPTSTAT | | QLSTRS | 39 | OPTSTAT | | PRNTOR | 60
60 | OPTSTAT | | PREPAR | 40 | OPTSTAT | | TRECON | - | OPTSTAT | | GAUSS1 | 35 | OPTSTAT | | UNITEG | 40 | OPTSTAT | | LMSIZE | 45 | OPTSTAT | | LAYCALC | 60 | OPTSTAT | | LAYPR | 28 | ↓ v. : - | | TOTAL | 1911. | | Table 1: Program Description #### 7. INPUT INSTRUCTIONS Input for the programs is divided into a number of card sets. Each card set will consist of one or more cards. Only three Formats are used for input. An integer Format (1415), a floating point Format (6F10.0) and a mixed Format 3(F10.0,2I5). The first five card sets will each have one card regardless of the size of the problem. The number of cards required for the remaining card sets depends on the problem size. The first card set indicates the number of problems (structures) to be analyzed. If this number is more than one, the program assumes that the remaining card sets will be supplied for each problem one after the other. The next card set is for the title of the problem. Card sets three and four define the basic parameters like the number of elements, nodes etc. And set five defines minimum size etc. The remaining card sets define material properties (6-11), type of elements (12), element connections (13, 14, 15, 16), material code for the elements (17 and 18) etc. The input instructions in the following pages explain the function of each card set. # INPUT FOR PROGRAM OPTSTAT | CARD SET (FORMAT) | PARAMETER | DESCRIPTION | |-------------------|------------------------------------|---| | 1
(14I5) | NSTR | Number of problems to be solved. | | 2
(8A10) | TITLE | A user selected title of the problem to be solved (alpha-numeric description). | | | define a set of contro | each contains only one card) I parameters to provide I in defining the problem It (output) options. | | 3
(14I5) |
MEMBS
JOINTS
NBNDRY
LOADS | Number of elements. Number of nodes. Number of restrained degrees of freedom. Number of loading conditions. | | | ММ | MM = 2 Two dimensional problem = 3 Three dimensional problem | | | LMTDSP LMTDSP | <pre><1 No displacement constraints =1 Displacement constraint is the same for all nodes. >1 Displacement constraint can vary per node.</pre> | | | LMTCCL | Number of cycles of iteration using the recursion relation based on displacement gradients. | | | INCHES INCHES | = Coordinate data is in inches.
≠ Coordinate data is in feet. | | | KIPS KIPS | =1 Applied forces are in kips.
 | | • | LSTCCL | Number of cycles of iteration using the recursion relation based on the energy stored in each element. | | | NR | Variable used only for calculating the net population of the stiffness matrix. It has no other role in the program. Thus if the net population figure is of little interest, any arbitrary number may be input. | | CARD SET (FORMAT) | PARAMETER | <u>!</u> | DESCRIPTION | |---|-----------|----------|--| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | IAREAS | TADEAS | = linput initial thicknesses of the
elements
≠ linitial thicknesses are set by the
program. (1.0 in.) | | | INSIST | INSIST | =0 Design in the strength mode until the weight increases and then either quit or proceed to the displacement mode. =1 Complete all cycles in the strength mode and proceed to the displacement mode. =2 Directly proceed to the displacement mode. | | | LPRINT | LPRINT | =0 No additional output requested for layered composite elements.
≠0 Additional output for layered composite elements. | | 4
(1415) | NMAT | | Total number of materials (isotropic + composite). | | | NISOTR | ! | Number of composite materials. | | | INDANG | INDANG | =0 For a layered composite element, the 0° fibers are defined per element with respect to the global coordinate system. =1 For a layered composite element, the 0° fibers are defined per element with respect to the local element coordinate system. =2 The direction cosines of the 0° fibers are defined with respect to the global coordinate system. | | | LAYERD | LAVEDD | =0 Problem contains no layered composite elements. =1 Problem contains layered composite elements. | | • | NCDPEL | NCDPEL | =1 Element data is read one card per element.
≠1 Element data is read in condensed format. | | | NCDPND | NCDPND | =1 Node data is read one card per node.
#1 Node data is read in condensed format. | | | INDMIN | INDMIN | =0 Minimum allowable size in the same for all elements. =1 Minimum sizes of the elements are input. | | CARD SET (FORMAT) | PARAMETER | DESCRIPTION | |-------------------|--|--| | | KANLYZE KANLYZE | =0 Use the program for structural optimization. =1 Use the program for structural analysis only. No resizing. | | | MAXSZE MAXSZE | =0 No maximum size will be specified for the elements. =1 Maximum allowable sizes of the elements are input. | | | MNLAYR MNLAYR | =1 Minimum proportions of 0°, 90°,
+45° layers will be input for each
member.
≠1 Minimum proportions of the 0°, 90°,
+45° layers are the same for all
elements. | | 5
(6F10.3) | AEMNMM | Minimum allowable element size. | | | DINCR | A parameter to determine the active set of displacement constraints. Usually 1.01 <dinc<1.1< td=""></dinc<1.1<> | | | THKLAM | Minimum layer thickness. | | | SPRDF | Shear panel reduction factor. Usually $.5 \le SPRDF \le .8$ | | | Material Properties for defining materia | Data: Card Sets 6 thru 11 are
1 properties data. | | 6
(6F10.3) | YOUNGM(I) | Youngs modulus in $psi/10^6$ of the I^{th} material. | | | POISON(I) | Poisson's ratio of the I th material. | | | RH01(I) | Density in lbs/in^3 of the I^{th} material. | | • | I = 1,, NMAT | | | | materials are used. | are relevant only if anisotropic They should be skipped if I Set 4 for the definition of | | CARD SET (FORMAT) | PARAMETER | DESCRIPTION | |-------------------|------------------------|--| | 7
(6F10.3) | ELCNST(I) | Elastic modulus in psi/10 ⁶ transverse to the fiber direction for the Ith composite material. | | | ELCNST(I+1) | Shear modulus in $psi/10^6$ for the I^{th} composite material. | | · .• . | I = 1, 2 * NISOTR, 2 | | | | the anisotropic materi | re for defining the orientation of al property axis. The user should bree options based on the value of in Card Set 4. | | 8
(6F10.3) | XANG(I) | The angle in degrees that the 0° fibers of the I th element makes with the local element coordinate system. | | | I = 1,, MEMBS | | | 9
(6F10.3) | XANG(I) | The angle in degrees that the 0° fibers of the I th element makes with the X-axis of the global coordinate system. | | | YANG(I) | The angle in degrees that the 0° fibers of the I th element makes with the Y-axis of the global coordinate system. | | | ZANG(I) | The angle in degrees that the 0° fibers of the I th element makes with the Z-axis of the global coordinate system. | | | I = 1,, MEMBS | | | 10
(6F10.3) | AX | Direction cosine of the angle the 0° fibers make with the X-axis of the global coordinate system. | | • | AY | Direction cosine of the angle the 0° fibers make with the Y-axis of the global coordinate system. | | | AZ | Direction cosine of the angle the 0° fibers make with the Z-axis of the global coordinate system. | | CARD SET
(FORMAT) | PARAMETER | DESCRIPTION | |----------------------|-------------|--| | 11
(6F10.3) | ALSTRS(I) | Tension allowable of the I^{th} material in psi/10 3 parallel to the 0 $^\circ$ fiber direction. | | | ALSTRS(I+1) | Compression allowable of the I th material in psi/10 ³ parallel to the 0° fiber direction. | | | ALSTRS(I+2) | Tension allowable of the I $^{\rm th}$ material in psi/10 $^{\rm 3}$ transverse to the 0 $^{\circ}$ fiber direction. | | | ALSTRS(I+3) | Compression allowable of the I th material in psi/10 ³ transverse to the 0° fiber direction. | | | ALSTRS(I+4) | Shear allowable of the I^{th} material in psi/10 3 transverse to the 0 $^\circ$ fiber direction. | | | | | Card Sets 12 thru 23 define element types, connections, material code and properties. The user can choose either a condensed form or a card per element form by giving NCDPEL=0 or 1 in Card Set 4. Card Sets 12 thru 22 describe the condensed form. Card Set 23 describes the alternate form. The user should choose either one or the other but not both. # ELEMENT TYPES I = 1, 5*NMAT, 5 | CARD SET
(FORMAT) | PARAMETER | DESCRIPTION | |----------------------|------------------------|-------------------------------------| | 14
(14I5) | MB(I)
I = 1,, MEMBS | Second node number of each element. | | 15
(14I5) | MC(I)
I = 1,, MEMBS | Third node number of each element. | | 16
(14I5) | MD(I)
I = 1,, MEMBS | Fourth node number of each element. | NOTE: For bars leave MC(I) and MD(I) blank. For triangles leave MD(I) blank. For each element let MA(I) be the lowest node number and MB(I) be the next lowest. For Quadrilaterals and Shear Panels, MC(I) and MD(I) are determined by continuing in the direction defined by MA(I) and MB(I). # MATERIALS CODE FOR THE ELEMENTS Card Set 17 is relevant only when there are two or more materials: i.e. IF NMAT>1 in Card Set 4 =3 Fiber orientations ±45° are in the proportions 1.00 =4 Fiber orientations 0°, ±45° are in the proportions 1/3, 2/3. >4 Fiber orientations 90°, +45° are in the proportions 1/3, 2/3. ## ELEMENT SIZES Card Sets 19 thru 21 are necessary only if the user wants to give initial sizes for the elements. Otherwise the program assigns equal sizes for all the elements. The parameter IAREAS (0 or 1) in Card Set 3 indicates the choice. IF IAREAS=0, skip Card Sets 19 thru 21. 19 (6F10.3) AE(I) I = 1.... MEMBS Initial thickness of each element. For a bar, thickness is cross-sectional area. If all the elements are made of isotropic materials, skip Card Sets 20 and 21. Check the parameter LAYERD in Card Set 4. 20 (6F10.3) AEX(I) $I = 1, \dots, MEMBS$ Proportion of fibers in the 0° direction for the Ith element. 21 (6F10.3) AEY(I) I = 1,..., MEMBS Proportion of fibers in the 90° direction for the Ith element. Card Set 22 is necessary only if there are individual minimum sizes for the elements. If the minimum size is the same for all the elements, then it is defined on Card Set 5 as AEMNMM. IF INDMIN=0, (Card Set 4) skip Card Set 22. 22 (6F10.3) AEMNM(I) Minimum size of the Ith element. I = 1,..., MEMBS Card Set 23 is an alternate form for element information, and it is selected by the user when NCDPEL=1 (Card Set 4). | CARD SET (FORMAT) | PARAMETER | DESCRIPTION | |---------------------|---|--| | 23
(815, 4F10.3) | KX | Element number. | | | NNODES(I) | See CARD SET 12 | | | MYOUNG(I) | See CARD SET 17 | | | MA(I) | See CARD SET 13 | | | WB(1) | See CARD SET 14 | | | MC(I) | See CARD SET 15 | | | MD(I) | See CARD SET 16 | | | LAM(I) | See CARD SET 18 | | | AE(I) | See CARD SET 19 | | | AEX(I) | See CARD SET
20 | | | AEY(I) | See CARD SET 21 | | | AEMNM(I) | See CARD SET 22 | | | I = 1,, MEMBS | | | | Card Set 24 is necessa limits on the element MAXSZE=0 (Card Set 4), | ry only when there are maximum sizes. If the parameter skip Card Set 24. | | 24
(6F10.3) | AEMAX(I)
I = 1,, MEMBS | Maximum size of the I th element. | | | | t only for layered composite
l in Card Set 4, skip Card | | 25
(6F,10.3) | AEXMIN(I) | Minimum proportion of 0° layers for the I th element. | | | AEYMIN(I) | Minimum proportion of 90° layers for the I th element. | | | AEXYMIN(I) | Minimum proportion of $\pm 45^{\circ}$ layers for the I th element. | | | I = 1,, MEMBS | | (FORMAT) PARAMETER DESCRIPTION Card Sets 26 and 27 define grid point coordinates. The user can choose either a condensed form or a card per grid point form by giving NCDPND=0 or 1 in Card Set 4. Card Set 26 represents the condensed form and Card Set 27 the alternate form. The user should choose one or the other but not both. 26 (6F10.3) X(I) X coordinate of the Ith node. Y(I) Y coordinate of the Ith node. Z(I) Z coordinate of the Ith node. I = 1,..., JOINTS NOTE: For MM = 2, Z(I) is not input. 27 (I5, 3F10.0) ΚX Node Number X(I) Y(I) See CARD SET 26 Z(I) $I = 1, \ldots, JOINTS$ Card Set 28 is for defining the boundary degrees of freedom. 28 (14I5) IBND(I) I = 1, ..., NBNDRY Degree of freedom numbers of those nodes which are restrained. For node K the degree of freedom numbers are 3*K-2, 3*K-1, and 3*K for MM=3 and 2*K-1, 2*K for MM=2. | CARD SET
(FORMAT) | PARAMETER | DESCRIPTION | |----------------------|---|--| | | Card Sets 29 and 30 destructure. | efine the loading on the | | 29
(14I5) | NJLODS(I)
I = 1,, LOADS | Number of load components in the \mathbf{I}^{th} loading condition. | | 30
3(F10.0, 2I5) | TFR(J) | Value of the load. | | | IM(J) | Direction of the load. =1 x direction. =2 y direction. =3 z direction. | | | JM(J)
J = 1,, NJLODS(I) | Number of the node where the load is applied. | | | on the structure. Th
straints are defined
Set 3. IF LMTDSP≦O, | define the displacement constraints
e options for displacement con-
by the parameter LMTDSP on Card
skip Card Sets 31 thru 33. IF
rd Set 31. IF LMTDSP≥1, use Card | | 31
(6F10.3) | DEFMAX(J) J = 1,, MM | Absolute value of the displacement constraint in the jth direction for all nodes. =1 x direction. =2 y direction. =3 z direction. | | 32
(1415) | NLTDEF | Number of displacement constraints. | | 33
3(F10.0, 2I5) | TFR(I) | Magnitude of the displacement constraint. | | • | IM(I) | Direction in which the constraint is applied. =1 x direction. =2 y direction. =3 z direction. | | | JM(I)
I = 1,, NLTDEF | Number of the node where the constraint is applied. | ## Output for Program OPTSTAT Output for Program OPTSTAT consists of the following: - 1) Untitled echo of CARD SETS 2, 3, 4 and 5. - 2) Materials Table from CARD SETS 6, 7 and 11. - 3) Element Table from CARD SETS 8-10, 12-23. - 4) Untitled echo of CARD SETS 26 and 27. - 5) Boundary data, i.e. contents of array IBND (CARD SET 29). - 6) Summary of Applied Loads Table. - 7) Output from Subroutine POP concerning the distribution of elements in the stiffness matrix. This information is generated before the stiffness matrix of the structure is assembled. - (a) Gross Population = total number of elements in the upper triangle of the matrix. Net Population = actual population of possible non-zero elements in the upper triangle of the stiffness matrix. This number would be correct only if NR is correct in CARD SET 2. Apparent Population = actual number of elements considered as non-zero by a given solution scheme. Thus the apparent population represents the number of storage locations required for the stiffness matrix. - (b) Starting Row Numbers for each column the number of the row where the first non-zero element occurs in each column. - (c) Number of Diagonal Elements in Single Array Stiffness Matrix. For each Column I the actual number of elements, ID(I), in the upper triangular matrix up to and including that column, i.e. $$ID(I) = \frac{I(I+3)}{2} - \sum_{j=1}^{I} b_{j}$$ where b_j is the row number given for Column I in (b). Thus for the last column, ILAST, ID(ILAST) = Apparent Population - 8) Initial sizes of the elements (CARD SET 19). - 9) BASEAE Scaling parameter based on the total energy in the structure. BASEAE Scaling parameter based on displacement constraints. - 10) MEMB. NO. Element number. SCALING FACTOR - Maximum positive ratio of tension (compression) in the element to the tension (compression) allowable over all loading conditions if this ratio is >1.0. - 11) Maximum effective stress ratio (if analysis only, i.e. KANLYZE = 1) - 12) If maximum sizes of the elements are input, i.e. (MAXSZE = 1) Scale Factors DESIRED - Either BASEAE as given in 9) divided by 10^6 or (BASEAE/ 10^6)* the last scaling factor given in 10). ACTUAL - Minimum ratio over all the elements of the maximum allowable size of the element to the relative size of the element which is < desired scale factor. RATIO - Desired scale factor/actual scale factor. CRITICAL MEMBER - Element number from which the actual scale factor was calculated. If critical member = 0, either there were no items output in 10) or no actual scale factor was computed, i.e. Desired scale factor = Actual scale factor. 13) BASE AE - Scaling parameter Weight of the Structure Weight of the Membrane Elements Cycles in Search - Current number of cycles of iteration using the recursion relation based on displacement gradients. Structure Number - Number of the current data set (CARD SET 1). No. of Loads - Number of loading conditions. Cycle No. - Total number of cycles of iteration. Weight of the Shear Panels. Weight of the Bar Elements. - 14) STEP REDUCED If the weight goes up in the displacement mode, the relative sizes of the elements are reduced. - 15) NDUMMY The number of times the deflection limits have been exceeded. NUFR - The degree of freedom numbers where the deflection limits have been exceeded. 16) Relative Areas of Members - (Absolute thicknesses of the elements x Young's modulus in psi)/Scaling parameter. Output 9) and 10) is repeated for each cycle. - 17) Output for each element after the optimization is completed. - (a) MEMBER Element Number - (b) THICK Absolute thickness of the resized member. - (c) AREA Area of the element. For a bar area is length. - (d) TYPE Type of element (CARD SET 12). - (e) MA, MB, MC, MD defined in CARD SETS 13, 14, 15, and 16 - (f) SIGMA-X (σ_x), SIGMA-Y (σ_y), SIGMA-XY (σ_{xy})Stresses in the x-y local coordinates of the element. - (g) ESRATIO Effective stress ratio in the element determined by the Von Mises Criterion. The stress output varies per element type. (i) BAR SIGMA-X only (ii) TRIANGLE SIGMA-X, SIGMA-Y, SIGMA-XY (iii) QUADRILATERAL MEMBRANE The Quadrilateral membrane element is divided into 4 triangles for analysis. SIGMA-X, SIGMA-Y, SIGMA-XY are for that triangle with the maximum effective stress ratio. This maximum effective stress ratio is given by ESRATIO. (iv) SHEAR PANEL The Shear Panel is also divided into 4 triangles for analysis. SIGMA-XY (τ_{xy}) is for that triangle with the maximum effective stress ratio. This maximum effective stress ratio is given by ESRATIO. For layered composite elements output (f) is replaced by (i) (LAM) - The total number of layers. - (ii) (THKÓ) Total thickness of the layers in the 0° fiber direction. - (iii) (AEX) Proportion of fibers in the 0° direction. - (iv) (THK90) Total thickness of the layers in the 90° fiber direction. - (v) (AEY) Proportion of fibers in the 90° direction. - (h) ALS1 Tension allowable of the element parallel to the 0° fiber direction. - ALS2 The ratio of the compression allowable parallel to the 0° fiber direction to ALS1. - ALS3 The ratio of the tension allowable transverse to the 0° fiber direction to ALS1. - ALS4 The ratio of the compression allowable transverse to the 0° fiber direction to ALS1. - ALS5 The ratio of the shear allowable transverse to the 0° fiber direction to ALS1 (SEE CARD SET 11). - (i) ENERGY Strain Energy in the element. NOTE: If the number of loading conditions is greater than 1, output (g) and (i) are given continuously for each load case. - 18) The total energy for each loading condition. - 19) Output for each node after the optimization is completed. - (a) JOINT Node Number - (b) X, Y, Z x, y, and z coordinate of the node. - (c) FORCE-X, FORCE-Y, FORCE-Z applied forces in the x, y and z direction. - (d) DISPL-X, DISPL-Y, DISPL-Z Displacements in the x, y and z direction. NOTE: If the number of loading conditions is greater than 1, output (c) and (d) are given continuously for each load case. If the problem contains layered composite elements, additional output can be requested (See CARD SET 3). 20) MEMB - Element No. Total Number of Layers per element. The number of layers in each of the fiber directions $(0, 90, \pm 45)$ 21) Based on the output in 14), AEX, AEY and THICK are recalculated and a structural analysis is performed. Output 10), 11), 12) and 13) are repeated. #### Design Example The three spar wing shown in Figure 6 is idealized by membrane quadrilaterals, shear panels and bars (axial force members). The top and bottom skins are graphite epoxy layered composite elements with 0°, 90° and +45° fibers. The spars and ribs are idealized by aluminum shear panels. In addition, the top and bottom nodes are connected by bar elements or posts. The root section of the wing is assumed to be fixed. The wing is designed for two independent loads. These loading conditions are generated by simplified pressure distributions representative of a
subsonic, forward-center-of-pressure loading and a supersonic near-uniform-pressure loading. The detailed distribution of the loading on the nodes is given in Table 1. The material properties of the graphite epoxy and aluminum are given in Table 2. The constraints are only on stresses and minimum sizes. The wing was optimized by OPTSTAT and ASOP $3^{(18)}$. The distribution of the composite layers and the thickness of the spars and webs are given in Figure 7. Figure 7a gives the composite layer distribution in the wing skins. The top figures were obtained by OPTSTAT and the bottom figures by ASOP 3. The details of the ply orientations in 0° , 90° and $\pm 45^{\circ}$ were given in Figure 7b. Figure 3c gives the material distribution in the substructure. The design obtained by OPTSTAT weighs approximately 34 lbs. The ASOP 3 wing was about 40 lbs. (See Figure 7c). There was substantial difference in the composite material distribution of wing skins obtained by the two programs. The design obtained by ASOP 3 is heavier and stiffer than that obtained by OPTSTAT. The difference in the two designs can be attributed to the resizing algorithms, methods of calculation of stresses and the failure criteria in these two programs. The OPSTAT program resizes the elements by using as energy criterion, while ASOP 3 resizes by a stress ratio criterion. In addition there are differences in the way stresses are computed. NOTE: ALL DIMENSIONS IN INCHES EXCEPT WHERE OTHERWISE NOTED Figure 6. Aerodynamic Planform and Primary Structural Arrangement of Wing Figure 7a. Total Number of Layers in the Top Skin (Bottom skin is the same) Figure 7b. Distribution of Fibers in 0°, 90°, ±45° Direction Weight In (LBS) (40.263) No. of Cycles of .Iteration = Figure 7c. Substructure Gages for the Wing Table 1a. Loading Data | | | 7 | | | | _ | | | | | | _ |----------|-------------|-----|-------------|-------|------|-----|--------|------------|-------|---------|------------|---------------|---|-----------------|---------------|---------------|---------------|--------------|------------|------|------|------------|----------|---------------|---------------|---------------|---------------|--------|--------|------------|------|------------|----------|---------------|---------------|---------------|----------| | | 1 5 | 230 | 230 | 226 | 2 (| 320 | 1410 | 1410 | 200 | 7 6 | 406 | 3 - 3 | 313 | 247 | 247 | 361 | 361 | 1500 | 1500 | 430 | 430 | 334 | 334 | 264 | 264 | 386 | 386 | 1820 | 1820 | 458 | 458 | 326 | 326 | 233 | 233 | 287 | 287 | | 7 | -
- | 365 | 365 | 720 | | 4/5 | 694 | 694 | 365 | 200 | 200 | 3/8 | 373 | 392 | 392 | 1050 | 1050 | 742 | 742 | 390 | 390 | 404 | 404 | 420 | 420 | 1120 | 1120 | 883 | 883 | 413 | 413 | 391 | 391 | 368 | 368 | 804 | 804 | | | 2.2.1 | | · C | . — | ט נ | - 1 | _ | \sim | C | n | > c | > (| - | 0 | Û | 541 | -541 | -1770 | 1770 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | -565 | _ | _ | C | .0 | 0 | 0 | 0 | 0 | 377 | -377 | | > | L.C.1 | 0 | C | 74 | | † (| 7 | 4 | C | ح.د | > c | > 0 | > (| 0 | 0 | 82 | တ | ^ | 7 | 0 | 0 | 0 | 0 | 0 | \circ | g, | -1900 | ന | က | C | Ö | 0 | 0 | 0 | 0 | 1240 | -1240 | | | L.C.2 | c | 0 | -1270 | 1270 | | 4160 | -4160 | 0 | · C | o c | . | - (| 0 | 0 | -1320 | 1320 | 4330 | -4330 | 0 | 0 | 0 | 0 | 0 | 0 | -1380 | 1380 | 2300 | -5300 | 0 | 0 | 0 | 0 | 0 | C | -922 | 922 | | × | L.C.1 | 0 | 0 | 25 | 4250 | 3 6 | 20 | 82 | 0 | C | , c | o c | > | > (| 0 | 44 | 44 | 1890 | 83 | 0 | 0 | 0 | 0 | 0 | 0 | 64 | 4640 | 29 | 29 | 0 | 0 | 0 | 0 | 0 | 0 | -3030 | 03 | | <u>1</u> | No. | 35 | 36 | 37 | 38 | 0 0 | ٠
ر | 40 | 4] | 42 | 43 | | j u | ر
د د
د د | 46 | 47 | 48 | 43 | 20 | 2 | 52 | 23 | 54 | 52 | 26 | 57 | 23 | 59 | 9 | - 19 | - 62 | 63 | - 64 | 65 | 99 | 29 | 89 | | | L.C.2 | 9 | 30. | 626 | 626 | 2 2 |) (| 30 | 474 | 474 | 1530 | 1530 | | 7.6 | 194 | 175 | 175 | 157 | 157 | 325 | 325 | 1550 | 1550 | 347 | 347 | 0/2 | 5/0 | 513 | 213 |
 | 3 | 1310 | 1310 | 375 | 375 | 291 | 291 | | 2 | L.C.1 | 59 | 53 | 130 | 1130 | 6 | - 6 | J1 9 | _ | _ | (/ | , ,, | Jr | ٠, | _ , | - , | | u , , | 4) (| 0201 | - | , V (| | _ , | - (| v | VI | ٠, , | י כי | _ | · ب | ຺ | ਹ ' | ◡ | ₹. | u, | ur, | | | L.C.2 | 0 | 0 | -6020 | 6020 | c | ٠ ر |)

 | -3980 | 398ŋ | -12600 | 12500 | 2 | > c |)
) | ວ (| 0 | ۵ د | - { | 653 | -023 | -4450 | 7520 | > (| > 0 | > c | > 0 | > 0 | ے
د | 470
0.0 | -495 | -1630 | 1630 | ٥ (| - | 0 | 0 | | > | 1.0.1 | c · | 5 | -6960 | 96 | C |) C | ວິເ | 9 | ლ
!\ | -7330 | 38 |) c | . c | > c | > | > 0 | 5 6 | <u>ح</u> د | 7350 | つく |) (| 9 (| > 0 | > c | > C | > C |)
) | 1,000 | ٥ | 0 : | -/-
5.5 | - (| > (| 5 (| > (| 3 | | | 1.0.2 | 0 (| 5 | -2420 | 4 | 0 |) C | ວິວ | 20 | 0 | 351 | S | <u> </u> | o c | > C | > 0 | - (| ⊃ c | ے د
د | 0001 | 36 | יין
העל | _
_ c | > C | o c | > C | > C | > c | - | 7 5 | 7 6 | 3440 | ي
س | > (| > 0 | > 0 | 2 | | × | 1.0.1 | 0 | \supset (| 0087- | သ | 0 | · C | 0 | 0 | 37 | 205 | 0 | C | : C | > c | > c | > C | <u>ہ</u> د | วจื | 0000 | 2 5 | 2 5 | -
- | > c | > c | > C | > C | > < | 20 | 56 | 35 | 740 | †
• (| > 0 | > 0 | > 0 | D | | lode | 9 | c | 7 (| ~~· | 母 | Ś | ٧ |) r | ~ (| .0 | 6 | 2 | ======================================= | - 2 | J C |) <u>-</u> | ÷ 11 |) u | 2 7 | à | | | 35 | 25 | 72 | 200 | ۲,
د | 25 |) C | 7 6 | 3 6 | 2 2 | 2 5 | - í | 7 6 | | 22 | | • | 370 310
370 310
304 194
304 195
446 175 | |---|---| | | y
L.C.1 L.C.2 L
0 0
0 0
262 86
-262 -86 | | | x
L.C.1 L.C.2 L
0 0 0
0 0 0
-1370 -451
1370 451 | | | 100e
100.
72.
75.
76.
77.
76. | | | 2
L.C.1 L.C.2
1040 2180
1040 2180
433 484
433 484
370 310 | | | 3
1.C.1 L.C.2
-520 -1210
520 1210
0 0
0 0 | | | 3676 7162 -520
-3070 -7163 -520
0 0 0 0 | | | 10de
110.
10.
70
71
72
73 | Table 2. Material Properties Note: Node (i) in Table 1 corresponds to Node (i + 2) in Figure 2. Grashite Epcxy: | Density = 0.055 lbs/in³ Layer Inickness = 0.005 in. Allowable Stresses = 115,000 psi Elastic Constants $E_{13} = 15.5 \times 10^{9} \text{ psi}$ $E_{13}^{13} = 1.6 \times 10^{5} \text{ psi}$ $G_{13}^{2} = 0.65 \times 10^{5} \text{ psi}$ V = 0.25 Aluminum: Density = 0.1 lbs/in? E = 10.5 x l0° psi v = 0.3 Table 1b. Wing Geometry | NODE | X | Y | 7 | |-----------|-----------------------|--------------------------------|-------------------------------| | 1 | 6.3500006+01 | 9.00000000001 | 1.125000E+00 | | 2 | 6.350000E+01 | | 1.125000E+00 | | 3 | 7.083300E+01 | 9.000000000000 | 1.313000E+00 | | | 7.0977075+61 | 0.0000075+01 | 1_3130P0F+0P | | 5 | 7.8167905+51 | 0.3030305+01 | 1.5000005+00 . | | 6 | 7_81670DE+01_ | 9.00000 <u>00</u> 9.0 | 1.5010C0E+00 | | 7 | 8.550000E+01 | 9.0000005+91 | 1.313000E+00 | | | 8.55.0.00 0E+61 | 9.0001105+01 | -1.313000E+00 | | 9 | 9.2877005+01 | 9.000000E+01 | 1.1250005+00 | | 10 | 9.2833005+01 | 9.0000005+01 | -1.1250C0F+00 | | 11 | 6.350000 0 0 0 1 | 9.000000000001 | 1.125000E+00 | | 12 | 6.350000E+D1 | 9.0000005+01 | -1.125020E+00 | | 13 | 6.968690F+01 | 8.747100E+01 | 1.349000E+00 | | 14 | 6.958577F+£1 | 8.7471005401 | -1.34903CE+00 | | 15 | 7.6097005+01 | 8.4851005+01 | 1.595CCDE+CO . | | 16 | 7.407005+01 | 8.4851705401 | -1.5860005+00 | | 17 | R. 274E00E+01 | R. 213300E+01 | 1.4270005+00 | | 19 | 9.274500F+01 | 8.213309E+01 | -1.4270305+00 | | 19 | 8.064700F+91 | 7.9312005+01 | 1.259000E+00 | | 20 | 8.9647005+01 | 7.9312005+01 | -1.2590005+00 | | 21 | 5.7266005+01 | 7.7669005+01 | 1.279000E+00 · | | 22 | 5.7265705451 | 7.7660005+01 | -1.279300E+00 | | 23 | 6.3992035+01 | 7.492000E+01 | 1.5320005+00 | | 74 | 6.399210F+01 | 7 4920005+01 | -1.5320005+00 | | | 7.095211E+01 | 7 2371005+01 | 1.793000E+00 | | 25 | | | | | 26 | 7,0962005+61 | 7.207100 E+D1
6.911600 E+C1 | -1.799000E+00
1.617000E+00 | | 27 | 7.819100E+01 | | -1.617288E+ 2 | | <u>29</u> | 7.810100E+01 | 6.9116005+01 | | | 29 | 8.569200E+C1 | 6.6050005+01 | 1.4240005+00 | | 31 | | | | | 71 | 5.103200E+01 | 6.5379005+01 | 1.4330005+00 | | 32 | 5.103200 <u>-</u> +01 | | 1_473.0005+00 | | * 33 | 5.829700E+[1 | 6.236900E+01 | 1.715000E+CC | | 34 | 5.8207005±01 | 5.235900 <u>5+01</u> | -1.715060E+00 | | 35 | 6.582600E+01 | 5.9291005+01 | 2.0120005+00 | | | 6.582600F+C1 | 5.92910C=+01_ | -2.0120005+00 | | 37 | | 5.6100005+01 | | | | 7-363500E+01 | | | | 39 | | 5.278700E+91 | 1.5900005+00 | | | | 5.27870CE+01 | -1 53300CF+00 | | 41 | | 5.300A005+01 | 1.5878005+00 | | . 42 | | 5.300800E+11_ | | | 43 | 5.260300E+01 | 4.981800E+01 | 1.8980 00E+00 | | 44 | 5.2603005+01 | 4.98180CE+D1 | | | 45 . | 6.069100F+C1 | 4.6512005+01 | 2.2250005+00 | | | 6.0691105t01 | 4.651200E+01 | | | 47 | 6.9079005+01 | 4.7087805+01 | 1.9970005+00 | | 48 | 6 . 907919E+21 _ | 4.3097005+01_ | | | # O | 7.775400E+01 | 3.9525005+01 | 1.7560005+00 | | 53 | | 3.95.25005+01_ | | | 51 | 3.855500F+01 | 4.357830F+81 | 1.7420005+00 | | 52 | 7.856500F+01 | 4.0678005+01 | -1-762390F+09 | | 53 | 6.690A005+01 | 3.7267005+01 | 2.0820005+00 | | 54 | 4.69DACTE+01 | | | | 55 | 5.55550E+01 | 7,3732005+01 | 2.435000E+00 | Table 1b. Wing Geometry | NODE | X · | Υ | Z | |------------|----------------|-----------------|----------------| | 56 | - 5.555500E+01 | 3.37320CF+01 | -2.438000E1 | | 57 | 6.452300F+01 | _ 3.006700E+01_ | 2.187000Ec | | 51 |
6.45?300E+01 | 3.006700F+01 | -2.1870005+01 | | 59 | 7.383000E4[1 | 2.626230F+01 | 1-9220005+00 | | 60 | 7.383000E+01 | 2.6262005+01 | -1.922000E+00 | | 61 | 3.2331005+01 | 2.834730E±01_ | 1.896000E+03 | | 6? | 3.233100F+C1 | 2.8347885+81 | -1.8950005+00 | | 63 | 4.1214DBE+D1 | 2.471600E+01_ | 2.2650005+00 | | 64 | 4.1214005401 | 2.471600E+01 | -2.265000E+00 | | 65 | 5.0420005401 | 2.1953nn=+01 | 2.6510005+00 | | 6 6 | 5.042000E+01 | 2.095788E+01 | -2.6510005+00 | | 67 | 5.995700E+C1 | 1_7050005+01: | 2.376000E+00 | | 68 | 5.996700E+01 | 1.705000E+91 | -2.3760005+00 | | 69 | 6.98Z6C0E+C1 | 1.300000E+01 | 2.0880GDE+03 | | 70 | 6.987600E+C1 | 1.339000E+01 | -2.089000E+00 | | 71 | 2.F15599F+01 | 1.4173005+01 | 2.073000E+03 | | 72 | 2.516599E+01 | 1.4173005+01 | -2.073000=+00 | | 73 | 3.556298F+01 | 1.230400E+01 | 2.446000E+00 | | 74 | 3.558298E+01 | 1.230400E+01 | -2.44600007+00 | | 75 | 4.618100E+01 | 1.340300E+91 | 2.8270D0E+00 | | 76 | 4.6191005+01 | 1.049390E+91 | -2.827000E+00 | | 77 | 5.696399F+01 | 8.469505E+00 | 2.502000E+00 · | | 78 | 5.695399E+01 | 8.4690005+00 | -2.5020005+00 | | 79 | 6,793799E+01 | 6.5J0000E+00 | 2.1690005+00 | | 80 | 6.793799£+01 | 6.5000005+08 | -2.1690002+00 | | 81 | 1.800000E+91 | | 2.2500005+00 | | · 78.2 | 1.800000E+C1 | 0. | -2.2500005+00 | | 83 | 3.000000E+01 | 0 | 2.5250005+00 | | 84 | 3.0000005+61 | 0. | -2.6250005+00 | | | 4.201000E+01 | | | | 86 | 4.2000005+01 | 0. | -3.000000E+00 | | 7 | 5-400000E+C1 | | 2_625000E+30 | | 88 | 5.400000E+91 | ð. | -2.6250005+00 | | 79 | 6.650000E+01 | | 2.2500005+00 | | 90 | 6.600000E+01 | 0. | -2.250000E+00 | ## REFERENCES - ¹V. B. Venkayya, N. S. Khot and V. S. Reddy, "Energy Distribution in an Optimum Structural Design," AFFDL-TR-68-156, 1969. - ²V. B. Venkayya, "Design of Optimum Structures," J. Computers and Struct. 1, 265-309, 1971. - ³V. B. Venkayya, N. S. Khot and L. Berke, "Application of Optimality Criteria Approaches to Automated Design of Large Practical Structures," Second Symp. Struct. Opt., AGARD-CP-123, Milan, Italy, 1973. - ⁴N. S. Khot, V. B. Venkayya and L. Berke, "Optimum Design of Composite Structures with Stress and Deflection Constraints," AIAA Paper No. 75-141, Represented at AIAA 13th Aerospace Sciences Meeting, Pasadena, California, 1975. - ⁵Khot, N. S., "Computer Program (OPTCOMP) for Optimization of Composite Structures for Minimum Weight Design," AFFDL-TR-76-149, February 1977. - ⁶Venkayya, V. B., "Structural Optimization: A Review and Some Recommendations," Int. J. Numerical Methods in Engineering, Vol. 113, No. 2, pp 203-227, 1978. - ⁷Gallagher, R. H., "Finite Element Analysis Fundamentals," Prentice-Hall Inc., Englewood Cliffs, N.J., 1975. - ⁸Przemieniecki, J. S., "Theory of Matrix Structural Analysis," McGraw-Hill New York, 1968. - ⁹Zienkiewicz, O. C., "The Finite Element Method in Engineering Science," McGraw-Hill Co., London, 1971. - 10 MacNeal, R. H., (Editor), "The NASTRAN Theoretical Manual, Levels 16 and 17," March 1976. - 11 Garvey, S. J., "The Quadrilateral Shear Panel," Aircraft Engineering, May 1951. - ¹²Argyris, J. H., "Energy Theorems and Structural Analysis," Aircraft Engr., Vol. 26, pp. 347-356, 383-387, 394 (1954); Vol. 27, pp. 42-58, 80-94, 125-134, 145-158 (1955). - 13 Irons, B. M., "Engineering Application of Numerical Integration in Stiffness Method," AIAA Journal, Vol. 4, pp. 2035-2037, 1966. - ¹⁴Bathe, K. J. and Wilson, E. L., "Numerical Methods in Finite Element Analysis," Prentice-Hall, Inc., Englewood Cliffs, N.J., 1976. - 15 Hohn, F. E., "Elementary Matrix Algebra," The McMillan Company, New York, 1958. - ¹⁶Sandhu, R. S., "A Survey of Failure Theories of Isotropic and Anisotropic Materials," AFFDL-TR-72-71, pp. 19-22, September 1972. - $^{17}\mathrm{Tsai}$, S. W., "Strength Characteristics of Composite Materials," NASA CR-224, pp. 5-8, April 1965. - ¹⁸Isakson, G. and Pardo, H., "ASOP-3: A Program for the Minimum Weight Design of Structures Subjected to Strength and Deflection Constraints," AFFDL-TR-76-157, December 1976. 0 P T S T A T PROGRAM LISTING | *DECI | (OPTSTAT | | |--------|---|--------------------| | C | THE FOLLOWING DIM ARE FOR INTERNAL USE | OPTSTAT | | · | DIMENSION AA(3,3), EE(3,3), EK(12,12), EKK(12,12), B(12,12), C(12,12), | OPTSTAT | | | 1 XI(5), ETA(5), MAA(4), MBB(4), MCC(4), TRANG(4), IM(6), JM(6), | OPTSTAT | | | 2 TFR(6), DEFMAX(6), EEK(8,8), ALS(5), TFFR(4) | OPTSTAT | | C | (-),,(-),,(-) | OPTSTAT | | č | THE FOLLOWING DIM PERTAIN TO THE NUMBER OF ELEMENTS (MEMBS) | OPTSTAT | | _ | DIMENSION MA (260), MB (260), MC (260), MD (260), NNODES (260), AE (260), | OPTSTAT | | | 1AAE (260), ELENTH (260), STRENG (260) | OPTSTAT | | | DIMENSION LAM(260), AEX(260), AEY(260), MYOUNG(260), XANG(260), | OPTSTAT | | | 1YANG (260), ZANG (260), ENGX (260), ENGY (260), ENGXY (260), AAEX (260), | OPTSTAT | | | 2AAEY (260), AEMNM (260), AEMAX (260), AEXMIN (260), AEYMIN (260), | OPTSTAT | | | 3AEXYMIN(260), NZDEG(260), NNDEG(260), NFDEG(260), LFLAG1(260), | OPTSTAT | | | 4LFLAG2(260), NKIND(260), STRNO(260, 6), STRNOO(260, 6), | | | | 5STRN45P(260,6),STRN45N(260,6) | | | C | | OPTSTAT | | С | THE FOLLOWING DIM PERTAIN TO THE NUMBER OF JOINTS | OPTSTAT | | | DIMENSION X(300), Y(300), Z(300) | OPTSTAT | | C | | OPTSTAT | | C | THE FOLLOWING DIM PERTAIN TO THE NUMBER OF DEG OF FREEDOM (NN) | OPTSTAT | | | DIMENSION DEFLMT(900), ICOL(900), IDIAG(900), ICOLS(900), IDIAGS(900), | OPTSTAT | | | 1 SK (20000) | OPTSTAT | | C | | OPTSTAT | | C | THE FOLLOWING DIM PERTAIN TO THE NUMBER OF BOUND. COND. (NBNDRY) | OPTSTAT | | | DIMENSION IBND(50) | OPTSTAT | | C | | OPTSTAT | | C | THE FOLLOWING DIM PERTAIN TO THE NUMBER OF LOADING CONDITIONS (L) | OPTSTAT | | | DIMENSION NJLODS(6), ELEENG(6), ENGSTR(6), KTR(6), EDR(12,6), | OPTSTAT | | | 1 EDDR(12,6),SX(6),SY(6),SXY(6),SSX(4,6),SSY(4,6), | OPTSTAT | | | 2 SSXY(4,6), EFSTRS(6), EFFSTR(4,6), EXM(6), SNMAX(6) | | | _ | DIMENSION ESRTIO(6), ELENG(6), ENGTOT(6), S(12,6) | OPTSTAT | | C | THE ANALOG OF THE PARTY | OPTSTAT | | C | IF THE NUMBER OF LOADING CONDITIONS EXCEED 10, THEN CHANGE THE | OPTSTAT | | C | DIMENSION OF TDR1, TDR2 IN SUBROUTINE RESTOR, ENGG IN SUBROUTINE | OPTSTAT | | C | QLSTRS AND EX, EY, EXY IN SUBROUTINE STRESS | OPTSTAT | | | DIMENSION YOUNGM(20), POISON(20), RH01(20), ELCNST(50), ALSTRS(100) | OPTSTAT | | | DIMENSION NUFR (20), UDR (200,2), ENGST1 (12,6), EDR1 (12,12), ELENG1 (20) | OPTSTAT | | c | DIMENSION TITLE (8) | OPTSTAT
OPTSTAT | | C | THE FOLLOWING DIM ARE FR(NN,L),DR(NN,L),DELTAR(NN,L),PDELR(NN,L) | OPTSTAT | | _ | DIMENSION FR(900,6),DR(900,6) | OPTSTAT | | C
C | | OPTSTAT | | C | THE FOLLOWING DIM IS MDEFEQ(NACTIVE,L) | OPTSTAT | | C | DIMENSION MDEFEQ(12,6), KDEFEQ(12) | OPTSTAT | | C | DIMENS. OF MOET EN(12,0) THOSE EN(12) | OPTSTAT | | • | EQUIVALENCE (SK(1),NZDEG(1)),(SK(501),NNDEG(1)), | OPTSTAT | | | 1 (SK (1001), NFDEG (1)), (SK (1501), LFLAG1 (1)), | OPTSTAT | | | 2(SK(2001), LFLAG2(1)), (SK(2501), NKIND(1)) | OPTSTAT | | C | | OPTSTAT | | C | NNMAX MUST BE THE DIMENSION OF FR,DR, ICOL,IDIAG, | OPTSTAT | | C | ICOLS, IDIAGS, DEFLMT | OPTSTAT | | | INTEGER TYPE | OPTSTAT | | | NNMAX = 900 | OPTSTAT | | C | MAXSK MUST BE EQUAL TO OR GREATER THAN THE DIM OF SK | OPTSTAT | | | MAXSK=20000 | OPTSTAT | | | NACTIVE = 12 | OPTSTAT | | | READ(5,2) NSTR | OPTSTAT | | _ | KSTR=1 | OPTSTAT | | 1 | READ(5,6)TITLE | OPTSTAT | | _ | WRITE(6,6)TITLE | OPTSTAT
OPTSTAT | | 0 | FORMAT (8A10) B-2 | UFISIMI | ``` READ (5,2) MEMBS, JOINTS, NBNDRY, LOADS, MM, LMTDSP, LMTCCL, INCHES, KIPS, OPTSTAT 1LSTCCL, NR, IAREAS, INSIST, LPRINT OPTSTAT WRITE(6,2) MEMBS, JOINTS, NBNDRY, LOADS, MM, LMTDSP, LMTCCL, INCHES. OPTSTAT KIPS, LSTCCL, NR, IAREAS, INSIST OPTSTAT READ(5,2)NMAT, NISOTR, INDANG, LAYERD, NCDPEL, NCDPND, INDMIN, KANLYZE OPTSTAT 1, MAXSZE, MNLAYR OPTSTAT WRITE(6,2)NMAT, NISOTR, INDANG, LAYERD, NCDPEL, NCDPND, INDMIN, KANLYZE OPTSTAT 1, MAXSZE, MNLAYR OPTSTAT READ (5,3) AEMNMM, DINCR, THKLAM,
SPRDF OPTSTAT IF(SPRDF .LT. 0.2)SPRDF=0.5 OPTSTAT WRITE(6,3)AEMNMM,DINCR,THKLAM, SPRDF OPTSTAT ISOTRN=NMAT-NISOTR OPTSTAT READ(5,3) (YOUNGM(I),POISON(I),RHO1(I), I = 1,NMAT) OPTSTAT RAD=3.141592654/180. OPTSTAT IF (NISOTR .EQ. 0) GO TO 7779 OPTSTAT KX=2*NISOTR OPTSTAT READ(5,3)(ELCNST(I),I=1,KX) OPTSTAT IF (INDANG .EQ. 1) READ(5,3) (XANG(I), I=1, MEMBS) OPTSTAT IF (INDANG EQ. 0) READ (5,3) (XANG (I), YANG (I), ZANG (I), I=1, MEMBS) OPTSTAT IF (INDANG .EQ. 2) READ (5,3) AX, AY, AZ OPTSTAT IF(INDANG .LE. 1)GO TO 7770 CPTSTAT DO 7777 I=1, MEMBS OPTSTAT XANG(I)=AX OPTSTAT YANG(I) = AY OPTSTAT 7777 ZANG(I)=AZ OPTSTAT 7770 CONTINUE OPTSTAT D0 7782 I = 1, MEMBS OPTSTAT IF(INDANG .EQ. 1)GO TO 7782 OPTSTAT YANG(I) = RAD *YANG(I) OPTSTAT ZANG(I) = RAD * ZANG(I) CPTSTAT 7782 XANG(I) = RAD *XANG(I) OPTSTAT 7779 CONTINUE OPTSTAT KX=5*NMAT OPTSTAT READ(5,3) (ALSTRS(I), I = 1,KX) OPTSTAT D0 7781 I = 1,KX OPTSTAT 7781 ALSTRS(I) = 1000.0*ALSTRS(I) OPTSTAT IF (NCDPEL .EQ. 1) GO TO 7780 OPTSTAT READ(5,2) (NNODES(I), I=1, MEMBS) OPTSTA1 READ (5,2) (MA (I), I=1, MEMBS) OPTSTAT READ(5,2) (MB(I), I=1, MEMBS) OPTSTAT READ(5,2)(MC(I),I=1,MEMBS) OPTSTAT READ(5,2)(MD(I), I=1, MEMBS) OPTSTAT IF (NMAT .GT. 1) READ (5,2) (MYGUNG (I), I=1, MEMBS) OPTSTAT IF (LAYERD .GT 0) READ (5,2) (LAM (I), I=1, MEMBS) OPTSTAT IF (IAREAS .EQ. 1) READ (5,3) (AE(I), I=1, MEMBS) OPTSTAT IF (IAREAS .EQ. 1 .AND. LAYERD .EQ. 1) READ (5,3) (AEX (I), I=1, MEMBS) IF (IAREAS .EQ. 1 .AND. LAYERD .EQ. 1) READ (5,3) (AEY (I), I=1, MEMBS) OPTSTAT OPTSTAT IF (INDMIN .EQ. 1) READ(5,3) (AEMNM(I), I=1, MEMBS) OPTSTAT GO TO 7785 OPTSTAT 7780 CONTINUE OPTSTAT DO 6000 I=1, MEMBS OPTSTAT 6000 READ(5,7790)KX, NNODES(I), MYOUNG(I), MA(I), MB(I), MC(I), MD(I), LAM(I), OPTSTAT 1AE(I), AEX(I), AEY(I), AEMNM(I) OPTSTAT 7785 CONTINUE OPTSTAT IF (MAXSZE .EQ. 1)READ(5,3)(AEMAX(I), I=1, MEMBS) OPTSTAT IF (MNLAYR.EQ.1)READ(5,3)(AEXMIN(I),AEYMIN(I),AEXYMIN(I),I=1,MEMBS) OPTSTAT 7790 FORMAT (815,4F10.3) OPTSTAT WRITE(6,7791) OPTSTAT 7791 FORMAT (1H1,///5H MAT,8X,3HE11,9X,3HE22,8X,4HMU12,10X,2H G,9X, OPTSTAT 13HRHO, 8X, 4HTEMS, 8X, 4HCDMP, 8X, 4HTENS, 8X, 4HCDMP, 7X, 5HSHEAR) OPTSTAT IF (ISOTRN .EQ. 0) GO TO 7792 OPTSTAT ``` B-3 | | DO 7793 I=1, ISOTRN | OPTSTAT | |-------|--|--------------------| | | KX=5*(I-1)+1 | OPTSTAT | | 770 | KY=KX+4 | OPTSTAT | | 7/9 | 3 WRITE(6,7794)I,YOUNGM(I),POISON(I),RHO1(I),(ALSTRS(J),J=KX,KY) | OPTSTAT | | 779 | 4 FORMAT (14,E16.5,12X,E12.5,12X,6È12.5) | OPTSTAT | | 779 | 2 IF(NISOTR .EQ. O)GO TO 7795 | OPTSTAT | | | KH=ISOTRN+1 | OPTSTAT | | | DO 7796 I=KH,NMAT | OPTSTAT | | | KX=5*(I-1)+1 | OPTSTAT | | | KY=KX+4 | OPTSTAT | | 770 | KXX=2*(I-ISOTRN-1)+1 | OPTSTAT | | 7790 | WRITE(6,7797)I, YOUNGM(I), ELCNST(KXX), POISON(I), ELCNST(KXX+1), | OPTSTAT | | 770- | 1RH01(I), (ALSTRS(J), J=KX, KY) | OPTSTAT | | | 7 FORMAT (14, E16.5, 9E12.5) | OPTSTAT | | 1198 | S CONTINUE | OPTSTAT | | | IF (AEMNMM .LE.0.00001) AEMNMM=0.01 | OPTSTAT | | 770 | WRITE(6,7798) | OPTSTAT | | 7798 | FORMAT (1H1,///5H MEMB,5H TYPE,5H MAT,5H MA,5H MB,5H MC, | OPTSTAT | | | 15H MD,5H LAM,10X,2HAE,9X,3HAEX,9X,3HAEY,5X,7HMINSIZE,8X,4HXANG, | | | | 28X, 4HYANG, 8X, 4HZANG /) | OPTSTAT | | | D0 7799 I=1, MEMBS | OPTSTAT | | | IF (LAYERD . EQ. 0) GO TO 7802 | OPTSTAT | | | IF (MNLAYR .EQ. 1) GO TO 7802 | OPTSTAT | | | IF (LAM(I) .NE. 1) GO TO 7802 | OPTSTAT | | | AEXMIN(I)=THKLAM | OPTSTAT | | | AEYMIN(I)=THKLAM | OPTSTAT | | 7900 | AEXYMIN(I)= 2.*THKLAM
CONTINUE | OPTSTAT | | 7002 | IF(IAREAS .NE. 1)AE(I)=1. | OPTSTAT | | | TE (THINDATAL ED ON ACHAINACT) - ACHAINNA | OPTSTAT | | | IF(INDMIN .EQ. O)AEMNM(I)=AEMNMM IF(NMAT .LE. 1)MYOUNG(I)=1 | OPTSTAT | | | IF (INDANG .NE. 1)GO TO 7801 | OPTSTAT | | | YANG(I)=0. | OPTSTAT | | | ZANG(I)=0. | OPTSTAT | | 7801 | WRITE(6,7800)I, NNODES(I), MYOUNG(I), MA(I), MB(I), MC(I), MD(I), LAM(I), | OPTSTAT | | ,001 | 1AE(I), AEX(I), AEY(I), AEMNM(I), XANG(I), YANG(I), ZANG(I) | OPTSTAT | | 7800 | FORMAT (14,215,16,415,E14.5,6E12.5) | OPTSTAT | | , 555 | AEMNM(I)=AEMNM(I)*10.**6 | OPTSTAT | | 7799 | CONTINUE | OPTSTAT | | | IF (LAYERD .EQ. 0) GO TO 475 | OPTSTAT
OPTSTAT | | | IF (IAREAS .EQ. 1)GO TO 475 | OPTSTAT | | | D0 5464 I=1,MEMBS | OPTSTAT | | | IF(LAM(I) .EQ. 0)GO TO 5464 | OPTSTAT | | | AEX(I)=0.25 | OPTSTAT | | | AEY(I)=0.25 | OPTSTAT | | | IF(LAM(I) .LE. 1)GO TO 5464 | OPTSTAT | | | TE (1 414 / T) 65 m / 6 m / | OPTSTAT | | 5465 | ACCOUNT A MENT OF THE PROPERTY | OPTSTAT | | | ARVITÉ A M | OPTSTAT | | | 00 TO TAMA | OPTSTAT | | 5466 | ACV/TV & | OPTSTAT | | | AFWIT | OPTSTAT | | | AA TA TARA | OPTSTAT | | 5467 | AFW/TX - 04 | OPTSTAT | | | Amilian - | OPTSTAT | | | TENIANTE ED AND TO THE | OPTSTAT | | | A F 1/2 / + 1 | OPTSTAT | | | AEY(I)=0.34 | OPTSTAT | | 5464 | CONTINUE | OPTSTAT | | 475 | CONTINUE | OPTSTAT | | | | OPTSTAT | | | n 4 | | | IF (MM .LT. 3) GO TO 4 READ (5,3) (X(I),Y(I),Z(I),I=1,JOINTS) GO TO 7784 4 READ (5,3) (X(I),Y(I),I=1,JOINTS) DO 11 I=1,JOINTS 11 Z(I)=0.0 GO TO 7784 7783 DO 6001 I=1,JOINTS 6001 READ (5,6002) KX,X(I),Y(I),Z(I) 6002 FORMAT (I5,3F10.0) 7784 CONTINUE IF (INCHES .EQ. 1) GO TO 9 DO 7 I=1,JOINTS | OPTSTAT | |---|---| | X(I)=X(I)+12.0
7 $Y(I)=Y(I)+12.0$ | OPTSTAT
OPTSTAT | | IF (MM .EQ. 2) GO TO 9
DO 70 I = 1,JOINTS | J. 10 | | Z(I) = Z(I) *12.0 | | | 70 CONTINUE
9 CONTINUE | OPTST a t | | DO 7786 I=1,JOINTS | OPTSTAT | | 7786 WRITE(6,18)I,X(I),Y(I),Z(I) 18 FORMAT(20X,I10,3F15.5) | OPTSTAT
OPTSTAT | | LAST=0 | OPTSTAT | | WTLAST=10000000.
KCOUNT=1 | OPTSTAT | | NPAGE=0 | OPTSTAT
OPTSTAT | | LPCYCL=0 |
OPTSTAT | | LDEFGN=1
NN=MM*JOINTS | OPTSTAT | | NM=NN-NBNDRY | OPTSTAT
OPTSTAT | | READ(5,2) (IBND(I), I=1, NBNDRY) | OPTSTAT | | WRITE(6,5)
WRITE(6,1009)(IBND(I),I=1,NBNDRY) | OPTSTAT | | DO 10 I=1,NN | OPTSTAT
OPTSTAT | | DO 10 J=1,LOADS | OPTSTAT | | DR(I,J)=0
10 FR(I,J)=0 | OPTSTAT | | READ(5, 2) (NJLODS(I), I=1, LOADS) | OPTSTAT
OPTSTAT | | DO 21 J=1,LOADS | OPTSTAT | | KH=NJLODS(J)
12 IF(KH-3)13,13.14 | OPTSTAT
OPTSTAT | | 13 KX=KH | OPTSTAT | | GO TO 15
14 KX=3 | OPTSTAT | | 15 READ(5,16) (TFR(I),IM(I),JM(I),I=1,KX) | OPTSTAT
OPTSTAT | | DO 22 I=1,KX | OPTSTAT | | KY=MM*JM(I)-MM+IM(I) 22 FR(KY,J)=FR(KY,J)+TFR(I) | OPTSTAT | | 22 FR(KY,J)=FR(KY,J)+TFR(I) KH=KH-KX | OPTSTAT
OPTSTAT | | IF (KH) 21,21,12 | OPTSTAT | | 21 CONTINUE
D0 50 I = 1,6 | OPTSTAT | | DO 50 J = 1,6
DO 50 J = 1,LOADS | OPTSTAT
OPTSTAT | | 50 S(I,J) = 0.0 | OPTSTAT | | DO 51 I = 1,NN,MM
KX = I/MM + 1 | OPTSTA | | DO 51 J = 1, LOADS | OPTSTA
OPTSTAT | | S(1,J) = S(1,J) + FR(I,J) | OPTSTAT | | S(2,J) = S(2,J) + FR(I+1,J) IF (MM .EQ. 2) GO TO 56 | OPISTAT | | B-5 | | ``` S(3,J) = S(3,J) + FR(I+2,J) OPTSTAT S(4,J) = S(4,J) - FR(I+1,J)*Z(KX) + FR(I+2,J)*Y(KX) OPTSTAT S(5,J) = S(5,J) + FR(I,J)*Z(KX) - FR(I+2,J)*X(KX) OPTSTAT S(6,J) = S(6,J) - FR(I,J)*Y(KX) + FR(I+1,J)*X(KX) OPTSTAT 51 CONTINUE OPTSTAT WRITE(6,52) OPTSTAT 52 FORMAT(///50X,24HSUMMARY OF APPLIED LOADS///) OPTSTAT WRITE(6.53) OPTSTAT 53 FORMAT (20X, 2HFX, 15X, 2HFY, 15X, 2HFZ, 15X, 2HMX, 15X, 2HMY, 15X, OPTSTAT 12HMZ///) OPTSTAT D0 54 J = 1,LOADS OPTSTAT WRITE (6,55) (S(I,J), I = 1,6) OPTSTAT 54 CONTINUE OPTSTAT 55 FORMAT (10X, 6E17.7) DPTSTAT IF (LMTDSP - 1) 160,151,153 OPTSTAT 151 READ(5,3) (DEFMAX(I),I=1,MM) DO 152 I=1,JOINTS OPTSTAT OPTSTAT KX=MM*(I-1)+1 DPTSTAT DO 152 J=1.MM OPTSTAT DEFLMT (KX) = DEFMAX (J) OPTSTAT 152 KX=KX+1 OPTSTAT GD TO 160 OPTSTAT 153 DO 154 I=1,NN OPTSTAT 154 DEFLMT(I)=1000.0 OPTSTAT READ (5, 2) NLTDEF OPTSTAT KH=NLTDEF OPTSTAT IF(KH-3) 156,156 ,157 155 OPTSTAT 156 KX=KH OPTSTAT GO TO 158 OPTSTAT 157 KX=3 OPTSTAT READ(5,16)(TFR(I),IM(I),JM(I),I=1,KX) 158 OPTSTAT DO 159 I=1,KX OPTSTAT KY=MM*(JM(I)-1)+IM(I) OPTSTAT DEFLMT(KY)=TFR(I) 159 OPTSTAT KH=KH-KX OPTSTAT IF (KH) 160, 160, 155 OPTSTAT 160 CONTINUE OPTSTAT IF(KIPS .NE. 1)GO TO 666 OPTSTAT DO 17 I=1,NN OPTSTAT DO 17 J=1.LOADS OPTSTAT 17 FR(I, J) = 1000.0 * FR(I, J) OPTSTAT 666 CONTINUE OPTSTAT STRAIN=50000./10.**3 OPTSTAT DO 120 I=1.4 OPTSTAT MAA(I)=I OPTSTAT MBB(I)=I+1 OPTSTAT 120 MCC(I)=5 OPTSTAT MAA(4)=1 OPTSTAT MBB(4)=4 OPTSTAT CALL POP (MEMBS, JOINTS, MM, MA, MB, MC, MD, NNODES, ICOL, IDIAG, NONZRO, NR) OPTSTAT IF (NONZRO .GT. MAXSK) GO TO 1000 OPTSTAT DO 24 I=1,NN OPTSTAT ICOLS(I)=ICOL(I) OPTSTAT IDIAGS(I)=IDIAG(I) OPTSTAT GO TO 422 OPTSTAT DO 122 I=1,NN OPTSTAT ICOL(I)=ICOLS(I) OPTSTAT 122 IDIAG(I)=IDIAGS(I) OPTSTAT 422 ENGCAP=0 OPTSTAT IF (KCOUNT .NE. 1) GO TO 424 OPTSTAT WRITE (6, 427) B-6 OPTSTAT ``` | | | DOTCTAT | |------------------|---|---------| | 427 | FORMAT(//5X,24HINITIAL AREAS OF MEMBERS//) | OPTSTAT | | | WRITE $(6,147)$ (AE (I) , $I = 1$, MEMBS) | OPTSTAT | | | GO TO 426 | OPTSTAT | | 424 | WRITE(6,148) | OPTSTAT | | | WRITE(6,147) (AE(I), I=1, MEMBS) | OPTSTAT | | 426 | DO 8 I=1, NONZRO | OPTSTAT | | | | OPTSTAT | | 8 | SK(I)=0 | | | | D0 400 L = 1,MEMBS | OPTSTAT | | 20 | CALL COORD (MA(L), MB(L), MC(L), MD(L), X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) | OPTSTAT | | | CALL PREPAR(AE(L), AEX(L), AEY(L), ALS, ALSTRS, AX, AY, AZ, 1.0, 1.0, | OPTSTAT | | | 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), | OPTSTAT | | | 2LAYÉRD, LOÁDS, MYOÚNG(L), ÝOUNGM, POISON, NNODES(L), TFR, TFFR, Ó) | OPTSTAT | | • | IF (NNODES (L) . EQ. 2) GO TO 102 | OPTSTAT | | | D0 80 II=1,KX | OPTSTAT | | | ON THE TICKE TO DAIL ON SEV | OPTSTAT | | | CALL ELSTIC (E1, E2, PMU, SM, EE) | | | | TTHK=TFFR(II) | OPTSTAT | | | IF(TTHK .LE. O.)GO TO 80 | OPTSTAT | | | IF(NISOTR .EQ. O)GO TO 26 | OPTSTAT | | | IF(MYOUNG(L) .LE. ISOTRN)GO TO 26 | OPTSTAT | | | CALL TRECON(EE, AA, XANG(L), YANG(L), ZANG(L), AX, AY, AZ, INDANG, II) | OPTSTAT | | 26 | IF (NNODES (L) .LT. 4) GO TO 27 | OPTSTAT | | | CALL QDRLTL(EK, EKK, TTHK, ELENTH(L), MA(L), MB(L), MC(L), MD(L), MAA, | OPTSTAT | | | 1MBB, MCC, XI, ETA, NNODES (L), EE, TRANG, O) | OPTSTAT | | | | OPTSTAT | | 0.7 | GO TO 28 | | | 27 | CALL PLSTIF (EK ,TTHK ,ELENTH(L),1,2,3 ,XI,ETA,EE,0.,0) | OPTSTAT | | 28 | IF(KX LE. 1)G0 T0 80 | OPTSTAT | | | DO 81 I=1,KY | OPTSTAT | | | D0 81 J=1,KY | OPTSTAT | | 81 | EEK(I,J)=EEK(I,J)+EK(I,J) | OPTSTAT | | 80 | CONTINUÉ | OPTSTAT | | | IF(KX LE. 1)G0 T0 60 | OPTSTAT | | | D0 40 I=1,KY | OPTSTAT | | | D0 40 J=1,KY | OPTSTAT | | 40 | | OPTSTAT | | | EK(I,J)=EEK(I,J) | | | 60 | CONTINUE | OPTSTAT | | | CALL TRNSFM(EK,AA,B,C,MM,NNODES(L),12) | OPTSTAT | | | GO TO 103 | OPTSTAT | | 102 | CALL ELSTIF (AA,B,C,AE(L),MM,AL,E1) | OPTSTAT | | | ELENTH(L)=AL | OPTSTAT | | 103 | CALL ASEMBL(SK,C,MA(L),MB(L),MC(L),MD(L),MM,IDIAG,NNODES(L),12) | OPTSTAT | | 30 | FORMAT (/1X, 9HBASEAE = ,6E15.5/) | | | | LX = MYOUNG(L) | | | | ENGLTA = AE(L)*(STRAIN**2)*RH01(LX)*ELENTH(L) | | | | IF (NNODES (L) .GT. 4) ENGLTA=ENGLTA+SPRDF | OPTSTAT | | | | | | | ENGCAP=ENGCAP+ENGLTA | OPTSTAT | | | CONTINUE | OPTSTAT | | C | CALL PRINTK(SK, IDIAG, NN) | OPTSTAT | | | CALL BOUND2(SK, IBND, NN, NBNDRY, IDIAG, ICOL) | OPTSTAT | | | CALL REDUCE (FR, IBND, NN, NBNDRY, LOADS, NNMAX) | OPTSTAT | | | CALL GAUSS (SK, FR, DR, ICOL, IDIAG, LOADS, NM, NNMAX, O) | OPTSTAT | | | DO 179 I=1,LOADS | OPTSTAT | | | ENGSTR(I)=0. | OPTSTAT | | | D0 179 J=1,NM | OPTSTAT | | 179 | ENGSTR(I) = ENGSTR(I) + FR(J,I) + DR(J,I) | OPTSTAT | | 113 | | | | | IF (LOADS . EQ. 1) GO TO 173 | OPTSTAT | | | DO 172 I=2,LOADS | OPTSTAT | | - - - | IF (ENGSTR(1) .LT .ENGSTR(I)) ENGSTR(1) ≠ENGSTR(I) | UPTSTAT | | | CONTINUE | OPTSTAT | | 173 | BASEAE=1000.0*SQRT(ENGSTR(1)/ENGCAP) | OPTSTAT | | | BASEA=BASEAE/10.**6 | OPTSTAT | | | WRITE (6,30) BASEAE | OPTSTAT | | | U-/ | | | | CALL RESTOR(DR,IBND,NN,NBNDRY,LOADS,NNMAX) | OPTSTAT | |-------------------|---|---| | | CALL RESTOR(FR,IBND,NN,NBNDRY,LOADS,NNMAX) | OPTSTAT | | | IF(LMTDSP.EQ.O) GO TO 161 | OPTSTAT | | | DRATIO=O | OPTSTAT | | | DO 176 K=1,2 | OPTSTAT | | | NDEFEQ=0 | OPTSTAT | | | DO 176 I=1,NN | OPTSTAT | | | ADR=0. | OPTSTAT | | | | OPTSTAT | | | DEFBAE=DEFLMT(I) *BASEAE | OPTSTAT | | | DO 175 J=1, LOADS | | | | <pre>IF(ABS(DR(I, J)).GT.ADR) ADR=ABS(DR(I, J))</pre> | OPTSTAT | | 175 | CONTINUE | OPTSTAT | | | ADR=ADR/DEFBAE | OPTSTAT | | | IF(K-1) 191,191,192 | OPTSTAT | | 191 | IF(DRATIO .LT. ADR) DRATIO=ADR | OPTSTAT | | | GO TO 176 | OPTSTAT | | 192 | IF((DRATIO-ADR).GT.O.1)GO TO 176 | OPTSTAT | | | NDEFEQ=NDEFEQ+1 | OPTSTAT | | | IF (NDEFEQ .GT. NACTIVE) STOP 777 | OPTSTAT | | 176 | CONTINUE | OPTSTAT | | 170 | BASEAE=BASEAE*DRATIO | OPTSTAT | | | BASEA=BASEA*DRATIO | OPTSTAT | | | | OPTSTAT | | | LDEFGN=1 | | | 161 | CONTINUE | OPTSTAT | | | WRITE(6,30)BASEAE | OPTSTAT | | | WEIGHT=O. | OPTSTAT | | | WMEMB = 0.0 | OPTSTAT | | | WSHEAR = 0.0 | OPTSTAT | | | WBAR = 0.0 | OPTSTAT | | | RATINC=1. | OPTSTAT | | | MXMEMB = 0 | | | | | | | | | OPTSTAT | | 26 | WRITE(6,36) | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS | OPTSTAT
OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),0) | OPTSTAT
OPTSTAT
OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, | OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) | OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, | OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL
PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), | OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, | OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 | OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 | OPTSTAT | | 36 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. O)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 | OPTSTAT | | | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),0) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) | OPTSTAT | | 36
126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF(NNODES(L) .LT. 4)GO TO 127 | OPTSTAT | | | WRITE (6,36) FORMAT (//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD (MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC (E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GO TO 126 IF (MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON (EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL (EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, | OPTSTAT | | | WRITE (6,36) FORMAT (//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD (MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES (L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES (L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG (L),YOUNGM,POISON,NNODES (L),TFR,TFFR,1) IF (NNODES (L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC (E1,E2,PMU,SM,EE) TTHK=TFFR (II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. O)GO TO 126 IF (MYOUNG (L) .LE. ISOTRN)GO TO 126 CALL TRECON (EE,AA,XANG (L),YANG (L),ZANG (L),AX,AY,AZ,INDANG,II) IF (NNODES (L) .LT. 4)GO TO 127 CALL QDRLTL (EK,EKK,TTHK ,QUAD,MA (L),MB (L),MC (L),MD (L),MAA,MBB,MCC, 1XI, ETA,NNODES (L),EE,TRANG,1) | OPTSTAT | | | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LDADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTID,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF(NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX) | OPTSTAT | | | WRITE (6,36) FORMAT (//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD (MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES (L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES (L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG (L),YOUNGM,POISON,NNODES (L),TFR,TFFR,1) IF (NNODES (L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC (E1,E2,PMU,SM,EE) TTHK=TFFR (II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. O)GO TO 126 IF (MYOUNG (L) .LE. ISOTRN)GO TO 126 CALL TRECON (EE,AA,XANG (L),YANG (L),ZANG (L),AX,AY,AZ,INDANG,II) IF (NNODES (L) .LT. 4)GO TO 127 CALL QDRLTL (EK,EKK,TTHK ,QUAD,MA (L),MB (L),MC (L),MD (L),MAA,MBB,MCC, 1XI, ETA,NNODES (L),EE,TRANG,1) | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF(NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK
,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),0) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF(NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 800 J=1,LOADS | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT. 4)GO TO 127 CALL QURLTL(EK,EKK,TTHK, QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 800 J=1,LOADS EFSTRS(J)=0. | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL CODRD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC(AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR(AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF(NNODES(L) .EQ. 2)GD TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF(TTHK .LE. O.) GO TO 180 IF(NISOTR .EQ. 0)GO TO 126 IF(MYOUNG(L) .LE. ISOTRN)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF(NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EOR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 800 J=1,LOADS EFSTRS(J)=0. DO 801 I=1,4 | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD (MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),ND(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GO TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 800 J=1,LOADS EFSTRS(J)=0. DO 801 I=1,4 EFSTRS(J)=EFSTRS(J)+TRANG(I)*EFFSTR(I,J) | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GD TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT .4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 801 I=1,4 EFSTRS(J)=EFSTRS(J)+TRANG(I)*EFFSTR(I,J) EFSTRS(J)=EFSTRS(J)/QUAD | OPTSTAT | | 126
801
800 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COURD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GD TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT. 4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 801 I=1,4 EFSTRS(J)=EFSTRS(J)+TRANG(I)*EFFSTR(I,J) EFSTRS(J)=EFSTRS(J)/QUAD GO TO 128 | OPTSTAT | | 126 | WRITE(6,36) FORMAT(//,5X,9HMEMB. NO.,5X,15HSCALING FACTORS/) DO 300 L=1,MEMBS CALL COORD(MA(L),MB(L),MC(L),MD(L),X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) CALL ELFORC (AA,DR,EDR,MM,MA(L),MB(L),MC(L),MD(L),NNODES(L),LOADS, 1NNMAX) CALL PREPAR (AE(L),AEX(L),AEY(L),ALS,ALSTRS,AX,AY,AZ,1.0,BASEAE, 1EEK,E1,E2,SM,PMU,ELCNST,ESRTIO,ELENG,ISOTRN,NISOTR,KX,KY,LAM(L), 2LAYERD,LOADS,MYOUNG(L),YOUNGM,POISON,NNODES(L),TFR,TFFR,1) IF (NNODES(L) .EQ. 2)GO TO 213 DO 180 II=1,KX CALL ELSTIC(E1,E2,PMU,SM,EE) TTHK=TFFR(II) IF (TTHK .LE. O.) GO TO 180 IF (NISOTR .EQ. 0)GD TO 126 CALL TRECON(EE,AA,XANG(L),YANG(L),ZANG(L),AX,AY,AZ,INDANG,II) IF (NNODES(L) .LT .4)GO TO 127 CALL QDRLTL(EK,EKK,TTHK,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, 1XI, ETA,NNODES(L),EE,TRANG,1) CALL QLSTRS(EDR,EDDR,XI,ETA,MAA,MBB,MCC,SX,SY,SXY,EFSTRS,EXM,SNMAX 1,EE,AX,AY,AZ,ALS,LOADS,SSX,SSY,SSXY,EFFSTR,KTR,EKK,ELEENG 2,NNODES(L)) DO 801 I=1,4 EFSTRS(J)=EFSTRS(J)+TRANG(I)*EFFSTR(I,J) EFSTRS(J)=EFSTRS(J)/QUAD | OPTSTAT | | | 1LOADS, ELEENG, TRIANG, 3) | OPTSTAT | |-----|--|--------------------| | 128 | IF(KX.LE.1) GO TO 180 | OPTSTAT | | | ENGMAX=O. | OPTSTAT | | | DO 802 J=1,LOADS | OPTSTAT | | | ESRTIO(J)=ESRTIO(J)+EFSTRS(J)+TTHK | OPTSTAT | | | IF (ELEENG (J) .GT. ENGMAX) ENGMAX=ELEENG (J) | OPTSTAT | | 802 | ELENG(J)=ELENG(J)+ELEENG(J)*TTHK*0.5 | OPTSTAT | | | ENGMAX=ENGMAX*TTHK | OPTSTAT | | | IF(II .EQ. 1)ENGX(L)=ENGMAX | OPTSTAT | | | IF(II .EQ. 2)ENGY(L)=ENGMAX | OPTSTAT | | | IF(II .EQ. 3)ENGXY(L)=ENGMAX | OPTSTAT | | | IF (II .EQ. 4) ENGXY (L) = ENGXY (L) + ENGMAX | OPTSTAT | | 180 | CONTINUE | OPTSTAT | | | IF(KX.LE.1) GO TO 804 | OPTSTAT | | | ENGMAX=0. | OPTSTAT | | | DO 805 J=1,LOADS | OPTSTAT | | | IF (ELENG(J) .GT. ENGMAX) ENGMAX=ELENG(J) | OPTSTAT | | | ESRTIO(J) = ESRTIO(J)/(AE(L)) | OPTSTAT | | 805 | ENGTOT(J)=ENGTOT(J)+ELENG(J) | OPTSTAT | | | GO TO 299 | OPTSTAT | | 804 | CONTINUE | OPTSTAT | | | ENGMAX=0. | OPTSTAT | | | D0 807 J=1,L0ADS | OPTSTAT | | | ESRTIO(J)=EFSTRS(J) | OPTSTAT | | | ELEENG(J) = ELEENG(J) * 0.5 * AE(L) | OPTSTAT | | 007 | IF (ELEENG (J) .GT. ENGMAX) ENGMAX=ELEENG (J) | OPTSTAT
OPTSTAT | | 807 | ENGTOT(J)=ENGTOT(J)+ELEENG(J) GO TO 299 | OPTSTAT | | 213 | CONTINUE | OPTSTAT | | 213 | ENGMAX=0. | OPTSTAT | | | DO 215 K=1,LOADS | OPTSTAT | | | SX(K) = E1*(EDR(1,K)-EDR(2,K))/AL | OPTSTAT | | | ESRTIO(K) = -SX(K) / ALS(1) | OPTSTAT | | | IF(SX(K) .CT. O.)ESRTIO(K) = SX(K) / ALS(2) | OPTSTAT | | | ELEENG(K)= $(0.5*SX(K)**2/(E1))*AL*AE(L)$ | OPTSTAT | | | IF (ELEENG (K) .GT. ENGMAX) ENGMAX=ELEENG (K) | OPTSTAT | | 215 | ENGTOT (K) = ENGTOT (K) + ELEENG (K) | OPTSTAT | | 299 | CONTINUE | OPTSTAT | | | STRENG(L)=ENGMAX | OPTSTAT | | | AMAX=0 | OPTSTAT | | | DO 298 J=1,LOADS | OPTSTAT | | | <pre>IF(ESRTIO(J) .GT. AMAX)AMAX=ESRTIO(J)</pre> | OPTSTAT | | 383 | CONTINUE | OPTSTAT | | | IF(AMAX .GT. 1.)WRITF(6,34)L,AMAX | OPTSTAT | | | IF (AMAX .LE. 1.) GO TO 297
| OPTSTAT | | | BASEAE=BASEAE*AMAX | OPTSTAT | | | BASEA=BASEA*AMAX | OPTSTAT | | 007 | MXMEMB=L | OPTSTAT | | 297 | CONTINUE | OPTSTAT | | | KX=MYOUNG(I) | OPTSTAT | | | IF (NNODES(L) .EQ. 4 .OR. NNODES(L) .EQ. 3) WMEMB = WMEMB + | OPTSTAT | | , | IAE(L)*ELENTH(L)*RH01(KY) IF (NNODES(L) .EQ. 5) WSHEAR = WSHEAR + AE(L)*ELENTH(L)*RH01(KX) | OPTSTAT
OPTSTAT | | | IF (NNODES(L) .EQ. 3) WSHEAR = WSHEAR + AE(L)*ELENTH(L)*RHO1(KX) IF (NNODES(L) .EQ. 2) WBAR = WBAR + AE(L)*ELENTH(L)*RHO1(KX) | OPISTAT | | | WEIGHT=WEIGHT+AF(L) *ELENTH(L) *RHO1(KX) | OPTSTAT | | | RATINC=RATINC * AMAX | OPTSTAT | | 300 | CONTINUE | OPISIAT | | | IF (RATING .GT. DINCR)LDEFGN=0 | OPTSTAT | | 34 | FORMAT (8X, I4, 8X, E13.6) | OPISTAT | | | IF (KANLYZE .EQ. O) GO TO 404 | OPISTAT | | | BAMAX=BASEA B-9 | OPTSTAT | | | D-A | | | | WOTTE (C. 100) DAMAY | 0070747 | |-----|---|---------| | | WRITE(6,403)BAMAX | OPTSTAT | | 403 | FORMAT(10X,33HMAXIMUM EFFECTIVE STRESS RATIO = ,E13.5) | OPTSTAT | | | BASEA=1. | OPTSTAT | | | BASEAE=10.**6 | OPTSTAT | | 404 | CONTINUE | OPTSTAT | | | PERMBA=BASEA | OPTSTAT | | | IF(KANLYZE .EQ. 1)GO TO 402 | OPTSTAT | | | IF(MAXSZE .EQ. 0)GO TO 402 | OPTSTAT | | | D0 401 L=1, MEMBS | OPTSTAT | | | IF(AE(L)*BÁSEA .LE. AEMAX(L))GO TO 401 | OPTSTAT | | | AX=AEMAX(L)/AE(L) | OPTSTAT | | | IF(AX .GT. PERMBA)GO TO 401 | OPTSTAT | | | PERMBA=AX | OPTSTAT | | | MXMEMB=L | OPTSTAT | | 401 | CONTINUE | OPTSTAT | | ,01 | AX=BASEA/PERMBA | OPTSTAT | | | WRITE(6,406)BASEA, PERMBA, AX, MXMEMB | OPTSTAT | | 406 | FORMAT (5X, 13HSCALE FACTORS, 5X, 10HDESIRED = ,E11.4,5X,9HACTUAL = | | | | 1E11.4,5X,8HRATIO = ,E11.4,5X,18HCRITICAL MEMBER = ,I10) | OPTS T | | | CONTINUE | OPTSTAT | | 402 | BASEA=PERMBA | OPTSTAT | | | BASEAE=BASEA*10.**6 | OPTSTAT | | | WMEMB = WMEMB*BASEA | OPTSTAT | | | | OPTSTAT | | | WSHEAR = WSHEAR*BASEA | | | | WBAR = WBAR*BASEA | OPTSTAT | | | WEIGHT=WEIGHT+BASEA | OPTSTAT | | | WRITE(6,116) BASEAE, WEIGHT, WMEMB | OPTSTAT | | | IF(LPCYCL .GE. 1)WRITE(6,149)LPCYCL | OPTSTAT | | | WRITE(6,143) KSTR, LOADS, KCOUNT, WSHEAR, WBAR | OPTSTAT | | | D0 224 I=1,NN | OPTSTAT | | 004 | D0 224 J=1,L0ADS | OPTSTAT | | 224 | DR(I, J)=DR(I, J)/BASEAE | OPTSTAT | | | IF (KANLYZE .EQ. 1) GO TO 250 | OPTSTAT | | | IF (LPCYCL .GT. LMTCCL) GO TO 250 | OPTSTAT | | | IF (KCOUNT GT. LSTCCL AND. LMTDSP .EQ. 0) GO TO 250 | OPTSTAT | | | IF (INSIST .EQ. 2 .AND. LMTDSP .GT. 0) GO TO 119 | OPTSTAT | | | IF(KCOUNT .LT. LSTCCL) GO TO 119 | OPTSTAT | | ^ | IF (INSIST .EQ. 2) GO TO 119 | OPTSTAT | | C | IF (KCOUNT .EQ. 1) GO TO 113 | OPTSTAT | | | IF (INSIST .EQ. 1 .AND. KCOUNT .LT. LSTCCL) GO TO 113 | OPTSTAT | | | IF (INSIST .EQ. 1 .AND. KCOUNT .EQ. LSTCCL) GO TO 119 | OPTSTAT | | | IF (LPCYCL .GT. LMTCCL) GO TO 250 | OPTSTAT | | | IF (LPCYCL .GE. 1) GO TO 119 | OPTSTAT | | | IF (KCOUNT .GE. LSTCCL .AND. LMTDSP .EQ. 1) GO TO 119 | OPTSTAT | | | IF (LAST.GE.1) GO TO 112 | OPTSTAT | | | PCTWT= 0.0001*WEIGHT | OPTSTAT | | | IF ((WTLAST-WEIGHT) .GT. PCTWT .AND. LPCYCL .EQ. 0) GO T0113 | OPTSTAT | | | IF ((WTLAST-WEIGHT) .LT. OAND. LPCYCL .EQ. O) GO T0114 | OPTSTAT | | 112 | IF (LMTDSP .EQ. O .OR. LDEFGN .EQ. O) GO TO 250 | OPTSTAT | | | LAST=0 | OPTSTAT | | | GO TO 188 | OPTSTAT | | 119 | CONTINUE | OPTSTAT | | | KSAVE=0 | OPTSTAT | | | IF (WTLAST .GT. WEIGHT) KSAVE=1 | OPTSTAT | | | IF (KCOUNT .LT. LSTCCL .AND. INSIST .LT. 2) GO TO 113 | OPTSTAT | | | IF (LPCYCL .LT. LMTCCL .AND. LMTDSP .GT. 0) GO TO 188 | OPTSTAT | | | IF (WEIGHT .LE. WTLAST) CO TO 250 | OPTSTAT | | 114 | D0 182 I=1, MEMBS | OPTSTAT | | | IF(LAM(I) .GT. O)AEX(I)=AAEX(I) | OPTSTAT | | | IF (LAM(I) .GT. O) AEY(I) = AAEY(I) | OPTSTAT | | 182 | AE(I) = AAE(I) $B-10$ | OPTSTAT | | | · AU | | | | LAST=LAST+1 | OPTSTAT | |-----|--|--------------------| | | IF(LPCYCL .GE. 1)LPCYCL=LPCYCL+1 | OPTSTAT | | 112 | GO TO 19
AMAXAE=O | OPTSTAT
OPTSTAT | | 113 | DO 177 L=1,MEMBS | OPTSTAT | | | KX = MYOUNG(L) | 2, , 2, , , , | | | IF (KSAVE .EQ. O) GO TO 183 | OPTSTAT | | | AAE(L)=AE(L) | OPTSTAT | | | IF(LAYERD .EQ. 0)G0 TO 183 | OPTSTAT | | | AAEX(L)=AEX(L)
AAEY(L)=AEY(L) | OPTSTAT
OPTSTAT | | 183 | | OPTSTAT | | 100 | STRENG(L)=STRENG(L)/BASEAE | OPTSTAT | | | ENGLTA=AE(L) *ELENTH(L) * (STRAIN**2) *RH01(KX) | | | | IF (NNODES (L) .GT. 4) ENGLTA=ENGLTA*SPRDF | OPTSTAT | | | AE(L)=1000.0*AE(L)*SQRT(STRENG(L)/ENGLTA) | OPTS1AT | | 177 | | OPTSTAT
OPTSTAT | | | KH=0
D0 178 I=1,MEMBS | OPTSTAT | | | AE(I)=AE(I)/AMAXAE | OPTSTAT | | | IF((AE(I)*BASEAE) .GT. AEMNM(I))GO TO 178 | OPTSTAT | | | KH=KH+1 | OPTSTAT | | | AE(I)=AEMNM(I)/BASEAE | OPTSTAT | | 178 | | OPTSTAT | | | IF(KH .LT. MEMBS)G0 TO 181 | OPTSTAT
OPTSTAT | | | D0 184 I=1,MEMBS
AEMNM(I)=AEMNM(I)/10. | OPTSTAT | | 184 | | OPTSTAT | | 181 | IF(MAXSZE .EQ. 0)GO TO 174 | OPTSTAT | | | D9 171 L=1,MEMBS | OPTSTAT | | | IF(AE(L)*BASEA .GT. AEMAX(L))AE(L)=AEMAX(L)/BASEA | OPTSTAT | | | CONTINUE | OPTSTAT | | 1/4 | CONTINUE
IF(LAYERD .EQ. O)GD TO 169 | OPTSTAT
OPTSTAT | | | CALL LMSIZE (AE, AEX, AEY, BASEAE, BASEA, ENGX, ENGY, ENGXY, ELENTH, | OPTSTAT | | | 1LAM, MEMBS, TFR, AEXMIN, AEYMIN, AEXYMIN, MNLAYR) | OPTSTAT | | 169 | | OPTSTAT | | | IF(KSAVE .EQ. 1)WTLAST∷WEIGHT | OPTSTAT | | | KCOUNT=KCOUNT+1 | OPTSTAT | | 100 | GO TO 19 | OPTSTAT
OPTSTAT | | 188 | CONTINUE
IF(WEIGHT .LE. WTLAST)GO TO 189 | OPTSTAT | | | AMAXAE=0. | OPTSTAT | | | D0 190 L=1,MEMBS | OPTSTAT | | | AE(L) = (AE(L) + AAE(L))/2. | OPTSTAT | | | IF (AE (L) .GT. AMAXAE) AMAXAE=AE (L) | OPTSTAT | | | IF(LAM(L) .GT. 0)AEX(L)=(AEX(L)+AAEX(L))/2.
IF(LAM(L) .GT. 0)AEY(L)=(AEY(L)+AAEY(L))/2. | OPTSTAT | | 190 | CONTINUE | OPTSTAT
OPTSTAT | | 130 | D0 195 L=1,MEMBS | OFTSTAT | | | AE(L)=AE(L)/AMAXAE | OPTSTAT | | | IF(AE(L)*BASEAE .LT. AEMNM(L))AE(L)=AEMNM(L)/BASEAE | OPTSTAT | | 195 | CONTINUE | OPTSTAT | | 170 | WRITE (6,170) | OPTSTAT | | 170 | FORMAT(//5X,12HSTEP REDUCED//) KCOUNT=KCOUNT+1 | OPTSTAT
OPTSTAT | | | LPCYCL=LPCYCL+1 | OPTSTAT | | | GO TO 19 | OPTSTAT | | 189 | DO 226 I=1,NN | OPTSTAT | | 000 | D0 226 J=1,L0ADS | OPTSTAT | | 226 | DR(I,J)=DR(I,J)*DINCR _{B-11} | OPTSTAT | | | | | ``` KX=0 OPTSTAT DO 254 I=1,NN OPTSTAT DO 253 J=1,LOADS OPTSTAT IF(ABS(DR(I,J)) .LE. DEFLMT(I))GO TO 253 OPTSTAT KX=KX+1 OPTSTAT NUFR(KX)=I OPTSTAT GO TO 254 OPTSTAT 253 CONTINUE OPTSTAT CONTINUE OPTSTAT NDUMMY=KX OPTSTAT WRITE(6,1012) NDUMMY, (NUFR(I), I=1, NDUMMY) OPTSTAT 1012 FORMAT(/,5X,9HDUMMY = ,16,/,5X,4HNUFR/,(10I13)) IF (NDUMMY .EQ. 0) GO TO 250 OPTSTAT IF (NDUMMY .GT. NACTIVE) GD TO 1000 OPTSTAT D0 252 J=1, NDUMMY OPTSTAT NX=NUFR(J) OPTSTAT DO 252 I=1.NN OPTSTAT UDR(I, J)=0. OPTSTAT IF (I . EQ. NX) UDR (I, J) = 1. OPTSTAT 252 CONTINUE OPTSTAT CALL REDUCE (UDR , IBND, NN, NBNDRY, NDUMMY, NNMAX) OPTSTAT CALL GAUSSI (SK, UDR, ICOL, IDIAG, NDUMMY, NM, NNMAX) OPTSTAT CALL RESTOR (UDR , IBND , NN , NBNDRY , NDUMMY , NNMAX) OPTSTAT DO 258 I=1, NDUMMY OPTSTAT KX=NUFR(I) OPTSTAT J1=0 OPTSTAT DO 257 J=1.LOADS OPTSTAT IF (ABS (DR (KX, J)) .LE. DEFLMT (KX)) GO TO 257 OPTSTAT J1 = J1 + 1 OPTSTAT ENGST1 (I, J1) = DEFLMT (KX) OPTSTAT KDEFEQ(I)=J1 OPTSTAT IF(DR(KX,J))255,255,256 OPTSTAT 255 MDEFEQ(I,J1)=-J OPTSTAT GO TO 257 OPTSTAT 256 MDEFEQ(I,J1)=J OPTSTAT 257 CONTINUE OPTSTAT CONTINUE OPTSTAT DO 280 L=1.MEMBS OPTSTAT CALL COORD (MA(L), MB(L), MC(L), MD(L), X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) OPTSTAT CALL ELFORC (AA, DR, EDR, MM, MA (L), MB (L), MC (L), MD (L), NNODES (L), LOADS, OPTSTAT 1NNMAX) OPTSTAT CALL ELFORC (AA, UDR, EDR1, MM, MA(L), MB(L), MC(L), MD(L), NNODES(L), OPTSTAT 1NDUMMY, NNMAX) OPTSTAT ``` ``` CALL PREPAR (AE(L), AEX(L), AEY(L), ALS, ALSTRS, AX, AY, AZ, 1.0, 1.0 OPTSTAT 1EEK, E1, E2, SM, PMU, ELCNST, ESRTIO, ELENG, ISOTRN, NISOTR, KX, KY, LAM(L), OPTSTAT 2LAYERD, LOADS, MYOUNG (L), YOUNGM, POISON, NNODES (L), TFR, TFFR, O) OPTSTAT OPTSTAT IF(NNODES(L) .EQ. 2)G0 TO 1102 OPTSTAT DO 1180 II=1,KX CALL ELSTIC (E1, E2, PMU, Sa, EE) OPTSTAT OPTSTAT TTHK=TFFR(II) OPTSTAT IF (TTHK .LE. O.)GO TO 1180 IF(NISOTR .EQ. 0) GO TO 1126 OPTSTAT OPTSTAT IF(MYOUNG(L) .LE. ISOTRN)GO TO 1126 OPTSTAT CALL TRECON(EE, AA, XANG(L), YANG(L), ZANG(L), AX, AY, AZ, INDANG, II) OPTSTAT 1126 IF(NNODES(L) .LT. 4)G0 TO 1127 CALL QDRLTL(EK, EKK, TTHK, QUAD, MA(L), MB(L), MC(L), MD(L), MAA, MBB, MCC, DPTSTAT 1XI, ETA,NNODES(L),EE,TRANG,2) OPTSTAT OPTSTAT GO TO 1128 OPTSTAT CALL PLSTIF (EK , TTHK , TRIANG, 1,2,3 ,XI,ETA,EE,O.,O) 1127 IF(KX .LE. 1)G0 T0 1180 OPTSTAT 1128 CALL UNITEG(EK, ENGX(L), ENGY(L), ENGXY(L), EDR, EDR1, ELENG1, ENGST1, OPTSTAT OPTSTAT 1LOADS, KDEFEQ, MDEFEQ, NDUMMY, NACTIVE, NNODES(L), S, STRENG(L), II, 1) OPTSTAT DO 1181 I=1,KY OPTSTAT DO 1181 J=1,KY EEK(I,J)=EEK(I,J)+EK(I,J) OPTSTAT OPTSTAT 1180 CONTINUE OPTSTAT IF(KX .LE. 1)G0 TO 1103 OPTSTAT DO 1140 I=1,KY OPTSTAT DO 1140 J=1,KY OPTSTAT 1140 EK(I,J)=EEK(I,J) OPTSTAT 1160 CONTINUE OPTSTAT GO TO 1103 OPTSTAT 1102 DO 1105 K=1,LOADS OPTSTAT S(1,K)=AE(L)*E1* (EDR(1,K)-EDR(2,K))/AL S(2,K) = -S(1,K) OPTSTAT 1105 CONTINUE OPTSTAT OPTSTAT 1103 CONTINUE CALL UNITEG (EK, ENGX (L), ENGY (L), ENGXY (L), EDR, EDR1, ELENG1, ENGST1, OPTSTAT OPTSTAT 1LOADS, KDEFEQ, MDEFEQ, NDUMMY, NACTIVE, NNODES(L), S, STRENG(L), II, O) OPTSTAT CONTINUE 277 AMAXAE=0. OPTSTAT OPTSTAT DO 275 L=1, MEMBS KX = MYOUNG(L) ENGLTA=AE(L) *ELENTH(L) * (STRAIN**2) *RH01(KX) IF (NNODES (L) .GT. 4) ENGLTA=ENGLTA*SPRDF OPTSTAT OPTSTAT IF (KSAVE .EQ. 0) GO TO 374 OPTSTAT AAE(L)=AE(L) IF (LAYERD .EQ. 0) GO TO 374 OPTSTAT AAEX(L) = AEX(L) OPTSTAT AAEY(L)=AEY(L) OPTSTAT 374 CONTINUE OPTSTAT OPTSTAT IF(STRENG(L) .GT. 0.)G0 TO 278 OPTSTAT AE(L)=0. GO TO 275 OPTSTAT 278 AE(L)=1000. *AE(L) *SQRT(STRENG(L)/ENGLTA OPTSTAT 275 IF (AMAXAE LT. AE(L)) AMAXAE=AE(L) OPTSTAT D0 276 L=1, MEMBS OPTSTAT AE(L) = AE(L) / AMAXAE OPTSTAT IF(AE(L) *BASEAE .GT. AEMNM(L))GO TO 276 OPTSTAT AE(L)=AEMNM(L)/BASEAE OPTSTAT 276 CONTINUE OPTSTAT IF (LAYERD .EQ. 0) GU TO 139 OPTSTAT CALL LMSIZE(AE, AEX, AEY, 1.,
BASEA, ENGX, ENGY, ENGXY, ELENTH, OPTSTAT 1LAM, MEMBS, TFR, AEXMIN, AEYMIN, AEXYMIN, MNLAYR) OPTSTAT ``` ``` OPTSTAT CONTINUE 139 OPTSTAT IF (KSAVE .EQ. 1) WTLAST=WEIGHT OPTSTAT KCOUNT=KCOUNT+1 OPTSTAT LPCYCL=LPCYCL+1 OPTSTAT GO TO 19 OPTSTAT 250 CONTINUE NPAGE=1 OPTSTAT OPTSTAT LINES = 1 OPTSTAT DO 1501 I=1,LOADS OPTSTAT 1501 ENGTOT(I)=0. DO 600 L=1, MEMBS OPTSTAT CALL COORD (MA(L), MB(L), MC(L), MD(L), X,Y,Z,AA,XI,ETA,AL,NNODES(L),O) OPTSTAT CALL ELFORC (AA, DR, EDR, MM, MA (L), MB (L), MC (L), MD (L), NNODES (L), LOADS, OPTSTAT OPTSTAT 1NNMAX) OPTSTAT AAE(L)=AE(L) *BASEA OPTSTAT TYPE = NNODES(L) *10 + MYOUNG(L) IF (MYDUNG (L) .GE. 10) TYPE=NNODES (L) *100+MYDUNG (L) OPTSTAT 86 IF((LINES+LOADS) .LT. 54 .AND. L .GT. 1)GO TO 84 OPTSTAT OPTSTAT LINES=1 OPTSTAT WRITE(6,98)NPAGE OPTSTAT NPAGE=NPAGE+1 OPTSTAT WRITE(6,83) OPTSTAT WRITE(6,85) OPTSTAT CONTINUE CALL PREPAR (AE(L), AEX(L), AEY(L), ALS, ALSTRS, AX, AY, AZ, BASEA, 1.0, OPTSTAT 1EEK, E1, E2, SM, PMU, ELCNST, ESRTIO, ELENG, ISOTRN, NISOTR, KX, KY, LAM(L), OPTSTAT 2LAYERD, LOADS, MYOUNG(L), YOUNGM, POISON, NNODES(L), TFR, TFFR, 1) OPTSTAT OPTSTAT IF (NNODES (L) . EQ. 2) GO TO 513 OPTSTAT D0 580 II=1.KX CALL ELSTIC (E1, E2, PMU, SM, EE) OPTSTAT OPTSTAT TTHK=TFFR(II))GO TO 580 OPTSTAT IF(TTHK .LE. O. OPTSTAT IF (NISOTR .EQ. 0) GO TO 526 IF (MYDUNG(L) .LE. ISOTRN) GO TO 526 OPTSTAT CALL TRECON(EE, AA, XANG(L), YANG(L), ZANG(L), AX, AY, AZ, INDANG, II) OPTSTAT OPTSTAT 526 IF (NNODES (L) .LT. 4) GO TO 527 CALL QDRLTL(EK,EKK,TTHK ,QUAD,MA(L),MB(L),MC(L),MD(L),MAA,MBB,MCC, OPTSTAT OPTSTAT 1XI, ETA, NNODES (L), EE, TRANG, 1) CALL QLSTRS (EDR, EDDR, XI, ETA, MAA, MBB, MCC, SX, SY, SXY, EFSTRS, EXM, SNMAX 1, EE, AX, AY, AZ, ALS, LOADS, SSX, SSY, SSXY, EFFSTR, KTR, EKK, ELEENG, 2NNODES(L)) OPTSTAT DO 700 J=1,LOADS IF (II .EQ. 1) STRNO(L,J) = SNMAX(J) IF (II .EQ. 2) STRN90(L,J) = SNMAX(J) IF (II .EQ. 3) STRN45P(L, J) = SNMAX(J) IF (II .EQ. 4) STRN45N(L, J) = SNMAX(J) OPTSTAT EFSTRS(J)=0. OPTSTAT D0 501 I=1,4 OPTSTAT EFSTRS(J) = EFSTRS(J) + TRANG(I) + EFFSTR(I, J) 501 OPTSTAT EFSTRS(J)=EFSTRS(J)/QUAD OPTSTAT GO TO 528 527 CALL STRESS(EDR, XI, ETA, 1, 2, 3, SX, SY, SXY, EFSTRS, EXM, EE, AX, AY, AZ, ALS, OPTSTAT 1LOADS, ELEENG, TRIANG, 3) OPTSTAT 528 IF(KX.LE.1) GO TO 580 OPTSTAT D0 502 J=1,L0ADS IF (II .EQ. 1) STRNO(L, J) = EXM(J) IF (II .EQ. 2) STRN90(L,J) = EXM(J) IF (II .EQ. 3) STRN45P(L,J) = EXM(J) IF (II .EQ. 4) STRN45N(L,J) = EXM(J) OPTSTAT ESRTIO(J)=ESRTIO(J)+EFSTRS(J)+TTHK OPTSTAT 502 ELENG(J)=ELENG(J)+ELEENG(J)+TTHK+0.5 B-14 ``` ``` 580 CONTINUE OPTSTAT IF(KX.LE.1) GO TO 504 OPTSTAT ADR = (AE(L) * BASEA) / THKLAM OPTSTAT LAM(L) = ADR OPTSTAT BDR = LAM(L) OPTSTAT IF ((AUR - BDR) .GT. 0.2) LAM(L) = LAM(L) + 1 OPTSTAT DO 505 J=1,LOADS OPTSTAT ESRTIO(J) =ESRTIO(J)/(AE(L)+BASEA OPTSTAT 505 ENGTOT(J)=ENGTOT(J)+ELENG(J) OPTSTAT GO TO 506 OPTSTAT 504 D0 507 J=1,LOADS OPTSTAT ELEENG(J) = ELEENG(J) + 0.5 + AE(L) + BASEA OPTSTAT 507 ENGTOT(J)=ENGTOT(J)+ELEENG(J) OPTSTAT 506 IF(NNODES(L).LT.4) GO TO 508 OPTSTAT IF(KX.LE.1) GO TO 509 OPTSTAT WRITE(6,187) L,AAE(L),QUAD,TYPE,MA(L),MB(L),MC(L),MD(L),LAM(L), DPTSTAT 1TFFR(1), AEX(L), TFFR(2), AEY(L), ESRTIO(1), (TFR(I), I=1,5), ELENG(1) OPTSTAT IF (KANLYZE .EQ. 1) GO TO 46 OPTSTAT CALL LAYCALC (L, AAE (L), LAM (L), TFFR (1), TFFR (2), NZDEG, NNDEG, NFDEG. OPISTAT 1THKLAM, LFLAG1, LFLAG2, NKIND, NCOUNT) OPTSTAT 46 IF(LOADS.EQ.1) GO TO 600 OPTSTAT DO 311 K=2,LOADS OPTSTAT 311 WRITE(6,194) ESRTIO(K), ELENG(K) OPTSTAT GO TO 600 OPTSTAT 509 CONTINUE OPTSTAT KX=KTR(1) OPTSTAT IF (NNODES(L) .EQ. 5) GO TO 650 OPTSTAT WRITE(6,87) L, AAE(L), QUAD, TYPE, MA(L), MB(L), MC(L), MD(L), SSX(KX,1), OPTSTAT 1SSY(KX,1), SSXY(KX,1), EFSTRS(1), (TFR(I), I=1,5), ELEENG(1) OPTSTAT GO TO 655 OPTSTAT 650 WRITE(6,82) L,AAE(L),QUAD,TYPE,MA(L),MB(L),MC(L),MD(L), OPTSTAT 1SSXY(KX,1), EFSTRS(1), (TFR(I), I=1,5), ELEENG(1) OPTSTAT 655 IF (LOADS .EQ. 1) GO TO 600 OPTSTAT DO 211 K=2,LOADS OPTSTAT KX≈KTR(K) OPTSTAT IF (NNODES(L) .EQ. 5) GO TO 657 OPTSTAT WRITE(6,94)SSX(KX,K),SSY(KX,K),SSXY(KX,K),EFSTRS(K),ELEENG(K) OPTSTAT GO TO 211 OPTSTAT 657 WRITE(6,90) SSXY(KX,K), EFSTRS(K), ELEENG(K) OPTSTAT 211 CONTINUE OPTSTAT GO TO 600 OPTSTAT 508 CONTINUE OPTSTAT IF(KX.LE.1) GO TO 510 OPTSTAT WRITE(6,186)L, AAE(L), TRIANG, TYPE, MA(L), MB(L), MC(L), LAM(L), TFFR(1), OPTSTAT 1AEX(L), TFFR(2), AEY(L), ESRTIO(1), (TFR(I), I=1,5), ELENG(1) OPTSTAT IF (KANLYZE .EQ. 1) GO TO 48 OPTSTAT CALL LAYCALC(L, AAE(L), LAM(L), TFFR(1), TFFR(2), NZDEG, NNDEG, NFDEG, OPTSTAT 1THKLAM, LFLAG1, LFLAG2, NKIND, NCOUNT) OPTSTAT 48 IF(LOADS.EQ.1) GO TO 600 OPTSTAT DO 312 K=2,LOADS OPTSTAT 312 WRITE(6,194) ESRTIO(K), ELENG(K) OPTSTAT GD TO 600 OPTSTAT 510 CONTINUE OPTSTAT WRITE(6,88) L, AAE(L), TRIANG, TYPE, MA(L), MB(L), MC(L), SX(1), SY(1), OPTSTAT 1SXY(1), EFSTRS(1), (TFR(I), I=1,5), ELEENG(1) OPTSTAT IF(LOADS .EQ. 1)GO TO 600 OPTSTAT D0 212 K=2,L0ADS OPTSTAT 212 WRITE(6,94)SX(K),SY(K),SXY(K),EFSTRS(K),ELEENG(K) OPTSTAT GO TO 600 OPTSTAT 513 DO 515 K=1,LOADS OPTSTAT E1*(EDR(1,K)-EDR(2,K))/AL SX(K) = OPTSTAT ``` B-15 ``` EFSTRS(K) = -SX(K)/ALS(1) OPTSTAT IF(SX(K) . GT. 0.)EFSTRS(K)=SX(K)/ALS(2) OPTSTAT ELEENG(K) = (0.5*SX(K)**2/E1)*AL*AE(L)*BASEA OPTSTAT 515 ENGTOT (K) = ENGTOT (K) + ELEENG (K) OPTSTAT WRITE(6,89) L, AAE(L), AL, TYPE, MA(L), MB(L), SX(1), EFSTRS(1), TFR(1), OPTSTAT 1TFR(2), ELEENG(1) OPTSTAT IF (LOADS .EQ. 1) GO TO 600 OPTSTAT DO 214 K=2,LOADS OPTSTAT WRITE (6,93) SX(K), EFSTRS(K), ELEENG(K) OPTSTAT 600 LINES=LINES+LOADS+1 OPTSTAT 883 FORMAT (1X,4HMEMB,2X,5HTHICK,3X,4HAREA,2X,4HTYPE,1X,2HMA,2X, 2HMB.2X,2HMC,2X,2HMD,2X,9HSTRAIN(0),2X,10HSTRAIN(90),2X, 1 11HSTRAIN(+45),2X,11HSTRAIN(-45)) 2 LINES = 1 D0 6600 L \approx 1.MEMBS TYPE = NNODES(L) *10 + MYOUNG(L) IF ((LINES + LOADS) .LT. 54 .AND. L .GT. 1) GO TO 884 LINES = 1 NPAGE = NPAGE + 1 WRITE(6,98)NPAGE WRITE(6,883) 884 CONTINUE IF (NNODES(L) .EQ. 2) GO TO 6601 IF (NNODES(L) .LT. 4) GO TO 5508 WRITE(6,87) L, AAE(L), ELENTH(L), TYPE, MA(L), MB(L), MC(L), MO(L). STRNO(L,1),STRN90(L,1),STRN45P(L,1),STRN45N(L,1) 986 IF (LOADS .EQ. 1) GO TO 6600 D0 2211 K = 2.LOADS WRITE(6,94) STRNO(L,K),STRN9O(L,K),STRN45P(L,K),STRN45N(L,K) 2211 CONTINUE G0 T0 6600 5508 WRITE(6,88)L,AAE(L),ELENTH(L),TYPE,MA(L),MB(L),MC(L),STRNO(L,1), 1 STRN90(L,1),STRN45P(L,1),STRN45N(L,1) GO TO 986 6600 LINES = LINES + LOADS + 1 WRITE(8,322) (AAE(L), L = 1,MEMBS) 322 FORMAT (6F10.6) 6601 DO 1503 KL=1,LOADS OPTSTAT 1503 WRITE (6.1502) KL. ENGTOT (KL) OPTSTAT 1502 FORMAT (///, 20X, 39HTHE TOTAL ENERGY FOR LOADING CONDITION , 12,4H IS OPTSTAT 1 ,E12.4) OPTSTAT LINES=1 OPTSTAT CALL PRNTDR (FR, DR, X, Y, Z, NN, MM, LOADS, JOINTS, NPAGE, NNMAX) OPTSTAT 83 FORMAT(1X.4HMEMB,2X,5HTHICK,3X,4HAREA,2X,4HTYPE,1X,2HMA,2X,2HMB, OPTSTAT 12X, 2HMC, 2X, 2HMD, 4X, 7HSIGMA-X, 5X, 7HSIGMA-Y, 4X, 8HSIGMA-XY, 4X, OPTSTAT 27HESRATIO, 6X, 4HALS1, 6X, 4HALS2, 1X, 4HALS3, 1X, 4HALS4, 1X, 4HALS5, 3X, OPTSTAT 26HENERGY) OPTSTAT 82 FORMAT(/I5,F7.3,F9.2,5I4,24X,E12.5,2E11.5,2X,4F5.2,E11.5) OPTSTAT 85 FORMAT (43X,5H(LAM),1X,6H(THKO),3X,5H(AEX),2X, OPTSTAT 17H(THK90), 2X, 5H(AEY)) OPTSTAT 90 FORMAT (65X, E12.5, E11.5, 33X, E11.5) OPTSTAT 87 FORMAT(/I5, F7.3,F9.2,5I4,3E12.5,2E11.5,2X,4F5.2,E11.5) OPTSTAT 88 FORMAT (/I5, F7.3, F9.2, 4I4, 4X, 3E12.5, 2E11.5, 2X, 4F5.2, E11.5) OPTSTAT 89 FORMAT(/I5, F7.3,F9.2,3I4,8X,E12.5,24X,2E11.5,2X,F5.2,15X,E11.5) OPTSTAT 93 FORMAT (41X,E12.5,24X,E11.5,33X,E11.5) OPTSTAT 94 FORMAT (41X, 3E12.5, E11.5, 33X, E11.5) OPTSTAT OPTSTAT 187 FORMAT (/I5, F7.3, F9.2, 5I4, I4, 4F8.5, 2E11.5, 2X, 4F5.2, E11.5) 186 FORMAT(/I5,F7.3,F9.2,4I4,4X,I4,4F8.5,2E11.5,2X,4F5.2,E11.5) OPTSTAT 194 FORMAT (77X, E11.5, 33X, E11.5) OPTSTAT 98 FORMAT (1H1, 12OX, 5HPAGE, 13/) OPTSTAT IF (KANLYZE .EQ. 1) GO TO 45 OPTSTAT B-16 ``` | | TE (LOSTITE ED. 1) AND TO THE | | |---------|--|---------| | | IF (LPRINT .EQ. O) GO TO 45 | OPTSTAT | | | CALL LAYPR(LAM, NZDEC, NNDEG, NFDEG, LFLAG1, LFLAG2, | OPTSTAT | | | 1NKIND, NCOUNT, NFAC) | OPTSTAT | | | KANLYZE = 1 | | | | | OPTSTAT | | | DO 352 I = 1,MEMBS | OPTSTAT | | | AE(I) = AAE(I) | OPTSTAT | | 35 | 2 CONTINUE | OPTSTAT | | | DO 47 $I = 1$, NFAC | OPTSTAT | | | L = NKIND(I) | | | | RNZDEG = NZDEG(L) | OPTSTAT | | | | OPTSTAT | | | RLAM = LAM(L) | OPTSTAT | | | RNNDEG = NNDEG(L) | OPTSTAT | | | AEX(L) = RNZDEG/RLAM | OPTSTAT | | | AEY(L) = RNNDEG/RLAM | OPTSTAT | | | AE(L) = RLAM*THKLAM | | | 1 | 7 CONTINUE | OPTSTAT | | 7 | | OPTSTAT | | | GO TO 19 | OPTSTAT | | 4 | 5 IF(KSTR.EQ.NSTR) GO TO 1000 | OPTSTAT | | | KSTR=KSTR+1 | OPTSTAT | | | Q0 T0 1 | OPTSTAT | | 100 | O CONTINUE | OPTSTAT | | | 2 FORMAT(14I5) | | | | 3 FORMAT (6F10.3) | OPTSTAT | | | | OPTSTAT | | 5 | FORMAT (1H1,///2X,10HBOUNDARIES ///) | OPTSTAT | | 16 | FORMAT (3(F10.0,2I5)) | OPTSTAT | | 1009 | FORMAT (1X, 10113) | OPTSTAT | | 110 | 6 FORMAT(///,5X,15HBASE AE() = ,1PE14.6,5X, | OPTSTAT | | | 125HWEIGHT OF THE STRUCTURE = ,1PE14.6,5X, | | | | 134HWEIGHT OF THE MEMBRANE ELEMENTS = ,E14.6) | OPTSTAT | | 142 | CODMAT(BY THE MEMORANE ELEMENTS = ,E14.6) | OPTSTAT | | 143 | FORMAT(5X,13HSTRUCTURE NO= ,15,9 X,12HNO OF LOADS= ,15 | OPTSTAT | | | 1,5X,11HCYCLE NO = ,I5,13X,34HWEIGHT OF THE SHEAR PANELS = , | OPTSTAT | | | iEi4.6/,83X,34HWEIGHT OF THE BAR ELEMENTS = ,E14.6) | OPTSTAT | | 147 | FORMAT (5X, 10F12.6) | OPTSTAT | | 148 | | | | 149 | FORMAT (52X, 19HCYCLES IN SEARCH = , T5) | OPTSTAT | | 173 | STOO | OPTSTAT | | | STOP | GRISTAT | | D.F. O. | END | OPTSTAT | | *DFCK | LMSIZE | | | | SUBROUTINE LMSIZE (AE, AEX, AEY, BASEAE, BASEA, ENGX, ENGY, ENGXY, ELENTH, | LMSIZE | | | 1LAM, MEMBS, TFR, AEXMIN, AEYMIN, MNLAYR) | LMSIZE | | | DIMENSION AE(1), AEX(1), AEY(1), ENGX(1), ENGY(1), ENGXY(1), ELENTH(1), | LMSIZE | | | 1LAM(1), TFR(6), AEXMIN(1), AEYMIN(1), AEXYMIN(1) | | | | | LMSIZE | | | D0 168 L=1, MEMBS | LMSIZE | | | IF(LAM(L) .EQ. 0)G0 TO 168 | LMSIZE | | | AMAX=O. | LMSIZE | | | DO 167 I=1,3 | LMSIZE | | | TFR(I)=0. | LMSIZE | | | IF(Î-2)162,163,164 | | | 162 | AX=AEX(L) *ELENTH(L) | LMSIZE | |
 AY=ENGX(L)/BASEAE | LMSIZE | | | | LMSIZE | | | AZ=AEX(L) | LMSIZE | | | GO TO 165 | LMSIZE | | 163 | AX=AEY(L) *ELENTH(L) | LMSIZE | | | AY=ENGY(L)/BASEAÈ | LMSIZE | | | AZ=AEY(L) | | | | GG TO 165 | LMSIZE | | 164 | | LMSIZE | | 104 | AZ=(1.0 -AEX(L)-AEY(L)) | LMSIZE | | | AX=AZ*FLENTH(L) | LMSIZE | | | AY=ENGXY(L)/BASEAE | LMSIZE | | 165 | IF (AZ .LT. 0.00001) GC TC 157 | LMSTZE | | 31 | FORMAT (15, 10E12.4) B-17 | LMSIZE | | | ** *** *** *** *** *** *** *** *** *** | にほうてもだ | ``` TFR(I)=1000.*AZ*SQRT(AY/AX) LMSIZE AMAX=AMAX+TFR(I) LMSIZE 167 CONTINUE LMSIZE DO 166 I=1.3 LMSIZE TFR(I) = TFR(I) / AMAX LMSIZE IF (AEX(L) . GT. 0.00001)AEX(L) = TFR(1) LMSIZE IF (AEY (L) .GT. 0.00001) AEY (L) = TFR (2) LMSIZE 168 CONTINUE LMSIZE DO 170 L≈1, MEMBS LMSIZE IF(LAM(L) .EQ. 0)GO TO 170 LMSIZE AX=AEX(L) *AE(L) *BASEA LMSIZE AY=AEY(L) *AE(L) *BASEA LMSIZE AZ=0.5*(1.-AEX(L)-AEY(L))*AE(L)*BASEA LMSIZE IF (AX .LT. AEXMIN(L)) AX=AEXMIN(L) LMSIZE IF (AY .LT. AEYMIN(L)) AY=AEYMIN(L) LMSIZE IF(AZ .LT. .5*AEXYMIN(L))AZ=.5*AEXYMIN(L) LMSIZE AE(L) = (AX + AY + 2 \cdot *AZ) / BASEA LMSIZE AEX(L) = AX/(AE(L) * BASEA) LMSIZE AEY(L)=AY/(AE(L)*BASEA) LMSIZE 170 CONTINUE LMSIZE RETURN LMSIZE END LMSIZE *DECK UNITEG SUBROUTINE UNITEG(EK, EGX, EGY, EGXY, EDR, EDR1, ELG1, EGST1, LD, KDQ, MDQ, UNITEG 1NDMY, NACT, MND, S, STRG, II, INDX) UNITEG DIMENSION EK(12,12), EGST1(NACT,LD), EDR(12,LD), EDR1(8, NACT), UNITEG 1ELG1(1), KDQ(1), MDQ(NACT, LD), S(12, LD) UNITEG IF (NND . EQ. 2) GO TO 10 UNITEG KX=8 UNITEG IF(NND . EQ. 3) KX=6 UNITEG DO 9 K=1,LD UNITEG DO 8 I=1,KX UNITEG S(I,K)=0. UNITEG DO 8 J=1,KX UNITEG S(I,K)=S(I,K)+EK(I,J)+EDR(J,K) UNITEG CONTINUE UNITEG 10 ADR=0. UNITEG DO 20 I=1, NDMY UNITEG KF=KDQ(I) UNITEG IF(KF .EQ. 0) GO TO 20 UNITEG DO 19 J=1,KF UNITEG KX=MDQ(I,J) UNITEG KY=1 UNITEG IF(KX .GT. 0) GO TO 17 UNITEG KX = -KX UNITEG KY=-1 UNITEG 17 ELG1(J)=0. UNITEG KH=8 UNITEG IF (NND .EQ. 3) KH=6 UNITEG IF (NND .EQ. 2) KH=2 UNITEG DO 18 K=1,KH UNITEG 18 ELG1(J)=ELG1(J)+S(K,KX)+EDR1(K,I) UNITEG ELG1(J) = ELG1(J) * KY UNITEG IF(ELG1(J) .GE, O.) ADR=ADR+ELG1(J)/EGST1(I,J) UNITEG 20 CONTINUE UNITEG STRG=ADR UNITEG IF (INDX .EQ. O) RETURN UNITEG IF(II .EQ. 1) EGX=ADR UNITEG IF(II .EQ. 2) EGY=ADR UNITEG IF (II .EQ. 3) EGXY=ADR UNITEG IF(II .EQ. 4) EGXY≈EGXY+ADR UNITEG B-18 ``` | | RETURN | LIMITTEO | |------|---|------------------| | | END | UNITEG
UNITEG | | *DEC | C PREPAR | ONTIEG | | | SUBROUTINE PREPAR (AE, AEX, AEY, ALS, ALSTRS, AX, AY, AZ, BA, BAE, EEK, E1, E2, | PREPAR | | | 1SM, PMU, ELCNST, ESRTIO, ELENG, ISO, NISO, KX, KY, LAM, LAYERD, LD, MYG, YGM, | PREPAR | | | 2POISON, NND, TFR, TFFR, INDEX) | PREPAR | | | DIMENSION ALS(5), ALSTRS(1), EEK(8,8), ELCNST(1), ESRTIO(1), | PREPAR | | | 1ELENG(1), YGM(1), TFR(1), TFFR(4), POISON(1) | PREPAR | | | KX=MYG | PREPAR | | | E1=YGM(KX)
E2=E1 | PREPAR | | | PMU=POISON(KX) | PREPAR | | | SM=E1/(2.*(1.+PMU)) | PREPAR
PREPAR | | | IF (INDEX .EQ. 0) GO TO 20 | PREPAR | | | AX=1. | PREPAR | | | AY=0. | PREPAR | | | AZ=0. | PREPAR | | | DO 174 J=1,LD | PREPAR | | 174 | ELENG(J)=0. | PREPAR | | 174 | ESRTIO(J)=0.
KY=5*(KX-1) | PREPAR | | | D0 1504 I=1,5 | PREPAR | | | KY=KY+1 | PREPAR
PREPAR | | 1504 | ALS(I)=ALSTRS(KY) *BAE | PREPAR | | | TFR(1)=ALS(1) | PREPAR | | | DO 216 I=2,5 | PREPAR | | 216 | TFR(I)=ALS(I)/ALS(1) | PREPAR | | | IF (LAM .EQ. O) GO TO 20 | PREPAR | | | ALS(3)=100000.*BAE
ALS(5)=ALS(3) | PREPAR | | | ALS(4) = ALS(3) | PREPAR | | 20 | IF (NND . EQ. 2) GO TO 400 | PREPAR
PREPAR | | | KX=0 | PREPAR | | | IF(NISO .GT. O)KX=MYG-ISO | PREPAR | | | IF(KX .LE. 0)GO TO 65 | PREPAR | | | KY=2*(KX-1)+1 | PREPAR | | | E2=ELCNST(KY) | PREPAR | | û5 | SM=ELCNST(KY+1)
CONTINUE | PREPAR | | 03 | TFFR(1)=AE *BA | PREPAR | | | KX=4 | PREPAR
PREPAR | | | IF (LAYERD .GT. 0) GO TO 171 | PREPAR | | | KX=1 | PREPAR | | | G0 T0 400 | PREPAR | | 171 | | PREPAR | | | TE//// LE 45.00 TO 466 | PREPAR | | | TE (TNDEV ED 1) OD TO 150 | PREPAR | | | I/V O AIND | PREPAR
PREPAR | | | TE CAIND OF AN IOU - | PREPAR | | | D0 151 I=1,KY | PREPAR | | | D0 151 J=1,KY | PREPAR | | 151 | EEK(I, J)=0. | PREPAR | | 150 | TEED/AN AEV AE DA | PREPAR | | | TCCD/0\ AC DA /4 ACM ACM ACM +- | PREPAR | | | TEED (A) TEED (A) | PREPAR | | 400 | TEATHDEN TO ANDETHON | PREPAR
Prepar | | | E1=E1*10.**G | PREPAR | | | E2 =E2*10.**6 | PREPAR | | | CM CM 10 0 | PREPAR | | | | | | RETURN END *DECK GAUSS1 | PREPAR | |---|------------------| | SUBROUTINE GAUSS1(A, D,IC,ID,L,N,NN) | GAUSS1 | | DIMENSION $A(1)$, $IC(1)$, $ID(1)$, $D(NN,L)$ | GAUSS1 | | D0 45 K=1,L | GAUSS1
GAUSS1 | | ົວບ 30 I=1,N
I1=I-1 | GAUSS1 | | IF(I1 .EQ. 0) GO TO 30 | GAUSS1 | | DO 20 J=1, I1 | GAUSS1 | | IF(IC(I) .GT. J)GO TO 20 | GAUSS1
GAUSS1 | | IX=ID(I)-I+J
D(I,K)=D(I,K)-A(IX)*D(J,K) | GAUSS1 | | 20 CONTINUE | GAUSS1 | | 30 CONTINUE | GAUSS1 | | 40 CONTINUE | GAUSS1
GAUSS1 | | DO 70 I=1,N
KX=ID(I) | GAUSS1 | | D0 70 K=1,L | GAUSS1 | | 70 $D(I,K)=D(\dot{I},K)/A(KX)$ | GAUSS1 | | DO 90 K=1,L | GAUSS1
GAUSS1 | | IX=N
D0 90 I=2, N | GAUSS1 | | IX=IX-1 | GAUSS1 | | I1=I-1 | GAUSS1 | | KX=IX | GAUSS1
GAUSS1 | | DO 80 J=1,I1
KX=KX+1 | GAUSS1 | | IF(IC(KX) .GT. IX)GO TO 80 | GAUSS1 | | KY=ID(KX)-KX+IX | GAUSS1 | | D(IX,K)=D(IX,K)-A(KY)+D(KX,K)
80 CONTINUE | GAUSS1
GAUSS1 | | 90 CONTINUE | GAUSS1 | | GO TO 110 | GAUSS1 | | 100 WRITE (6, 120) | GAUSS1
GAUSS1 | | 120 FORMAT(///2X,21HSTRUCTURE IS UNSTABLE///) 110 RETURN | GAUSS1 | | END | GAUSS1 | | *DECK POP | 202 | | SUBROUTINE POP(MMB, JN, MM, MA, MB, MC, MD, KTYPE, IC, ID, NZ, NR) DIMENSION MA(1), MB(1), MC(1), MD(1), IC(1), ID(1), KTYPE(1) | P0P
P0P | | IX(I,J)=I*(J-1)+1 | POP | | NZ=0 | POP | | NN=MM + JN | POP | | NET=0
D0 10 I=1,NN | P0P
P0P | | 10 IC(I)=NN | POP | | D0 50 L=1,MMB | POP | | NNODES=2 | POP | | ITRI=O
KX=IX(MM,MA(L)) | P0P
P0P | | KY=IX(MM, MB(L)) | POP | | 15 IF (IC (KY) LT. KX) GO TO 18 | POP | | D0 19 I=1,MM | P0P
P0P | | IC(KY)=KX
19 KY=KY+1 | P0P | | 18 IF (KTYPE (L) -3) 20, 16, 17 | P0P | | 16 IF (ITRI .EQ. 1) GO TO 20 | P0P | | KY=IX(MM,MC(L)) ITRI=1 | P0P
P0P | | NNODES=3 B-20 | POP | ``` GO TO 15 POP 17 IF(ITRI .EQ. 2)GO TO 20 POP IF(ITRI .EQ. 1)GO TO 14 POP KY=IX(MM,MC(L)) POP POP ITRI=ITRI+1 NNODES=4 POP GO TO 15 POP 14 KY=IX(MM, MD(L)) POP POP ITRI=ITRI+1 GO TO 15 POP NET=NET+(MM**2)*((NNODES*(NNODES-1))/2) POP CONTINUE POP NET=NET-(MM++2) *NR POP DO 30 I=1,NN,MM POP IF(IC(I) .LT. I)G0 T0 30 POP POP KX=I D0 25 J=1,MM POP IC(KX)=I POP 25 KX=KX+1 POP CONTINUE POP DO 40 I=1,NN POP NZ=NZ+(I-IC(I)+1) POP ID(I)=NZ POP KX=(NN*(NN+1))/2 POP NET=NET+(MM*(MM+1)*JN)/2 POP WRITE (6,2) POP WRITE(6,3) KX,NET,NZ POP WRITE(6,4) POP WRITE (6,5) (IC(I), I=1, NN) POP WRITE(6,6) POP WRITE(6,5)(ID(I),I=1,NN) P₀P 2 FORMAT (1H1,////20X,16HGROSS POPULATION,4X,14HNET POPULATION, POP 14X,19HAPPARENT POPULATION///) POP 3 FORMAT (18X, I14, I18, I22//) POP FORMAT(//2X,36HSTARTING ROW NUMBERS FOR EACH COLUMN///) POP POP FORMAT (5X, 10I12) FORMAT(//2X.62HNUMBERS OF DIAGONAL ELEMENTS IN SINGLE ARRAY STIFFN PO 1ESS MATRIX ///) PO RETURN POP END POP *DECK COORD SUBROUTINE COORD(K1,K2,K3,K4,X,Y,Z,AA,XI,ETA,AL,NND,NO) COORD DIMENSION X(1), Y(1), Z(1), AA(3,3), AB(3), XI(5), ETA(5) COORD XCOMP = X(K2) - X(K1) COORD YCOMP=Y(K2)-Y(K1) COORD ZCOMP=Z(K2)-Z(K1) COORD AL=SQRT(XCOMP**2+YCOMP**2+ZCOMP**2) COORD AA(1,1)=XCOMP/AL COORD AA(1,2)=YCOMP/AL COORD AA(1,3) = ZCOMP/AL COORD IF (NND .LT. 3) RETURN COORD XCOMP = X(K3) - X(K1) COORD YCOMP = Y(K3) - Y(K1) COORD ZCOMP=Z(K3)-Z(K1) COORD AL=SQRT(XCOMP**2+YCOMP**2+ZCOMP**2) COORD AB(1) = XCOMP/AL COORD AB(2) = YCOMP/AL COORD AB(3) = ZCOMP/AL COORD AL=SQRT((AA(1,2)*AB(3)-AA(1,3)*AB(2))**2+(AA(1,3)*AB(1)) COORD 1-AA(1,1)*AB(3))**2+(AA(1,1)*AB(2)-AA(1,2)*AB(1))**2) COORD AA(2,1)=((AA(1,3)**2)*AB(1)-AA(1,1)*AA(1,3)*AB(3)-AA(1,1)* COORD ``` ``` 1AA(1,2)*AB(2)+(AA(1,2)**2)*AB(1))/AL COORD AA(2,2) = ((AA(1,1)**2)*AB(2)-AA(1,1)*AA(1,2)*AB(1)-AA(1,2)* COORD 2AA(1,3)*AB(3)+(AA(1,3)**2)*AB(2))/AL COORD AA(2,3)=((AA(1,2)**2)*AB(3)-AA(1,2)*AA(1,3)*AB(2)-AA(1,1)* COORD 3AA(1,3)*AB(1)+(AA(1,1)**2)*AB(3))/AL COORD IF (NO .EQ. 1) RETURN COORD XI(1)=0.0 COORD ETA(1) = 0.0 COORD XI(2)=(X(K2)-X(K1))*AA(1,1)+(Y(K2)-Y(K1))*AA(1,2)+(Z(K2)-Z(K1))*AA COORD 1(1,3) COORD ETA(2) = 0.0 COORD XI(3) = (X(K3) - X(K1)) *AA(1,1) + (Y(K3) - Y(K1)) *AA(1,2) + (Z(K3) - Z(K1)) *AA COORD 1(1.3) COORD ETA(3) = (X(K3) - X(K1)) *AA(2,1) + (Y(K3) - Y(K1)) *AA(2,2) + (Z(K3) - Z(K1)) *A COORD 1A(2,3) COORD IF (NND .LE. 3) RETURN COORD XI(4) = (X(K4) - X(K1)) *AA(1,1) + (Y(K4) - Y(K1)) *AA(1,2) + (Z(K4) - Z(K1)) *AA COORD 1(1,3) COORD ETA(4) = (X(K4) - X(K1)) *AA(2,1) + (Y(K4) - Y(K1)) *AA(2,2) + (Z(K4) - Z(K1)) *A COORD 1A(2,3) COORD XI(5) = (XI(2) + XI(3) + XI(4)) /4.0 COORD ETA(5) = (ETA(3) + ETA(4))/4.0 COORD RETURN COORD END COORD *DECK QDRLTL SUBROUTINE QDRLTL(EK, EKK, TH, QUAD, MA, MB, MC, MD, MAA, MBB, MCC, XI, ETA, QDRLTL 1NNODES, EE, TRANG, NO) QDRLTL DIMENSION EK (12,12), EKK (12,12), MAA(1), MBB(1), MCC(1), XI(5), ETA(5) QDRLTL 1,EE(3,3) ,TRANG(1) QDRLTL DO 125 I=1,12 DDRLTL DO 125 J=1,12 ODRLTL 125 EK(I,J)=0. QDRLTL NNRM=0 QDRLTL SHR=1.0 QDRLTL IF (NNODES .LE. 4)GO TO 108 QDRLTL NNRM=1 QDRLTL IF (NNODES .EQ. 5)GO TO 108 QDRLTL IF (NNODES - 7)104,105,106 QDRLTL XCOMP=XI(3)-XI(2) ODRLTL YCOMP=ETA(3)-ETA(2) ODRLTL GO TO 107 QDRLTL 105 XCOMP=XI(4)-XI(3) ODRLTL YCOMP=ETA(4)-ETA(3) QDRLTL GO TO 107 QDRLTL XCOMP=XI(4)-XI(1) QDRLTL YCOMP=ETA(4)-ETA(1) QDRLTL ALL=SQRT(XCOMP**2+YCOMP**2) QDRLTL SHR=XCOMP/ALL QDRLTL 108 QUAD=0. QDRLTL DO 130 I=1.4 QDRLTL CALL PLSTIF (EKK, TH, TRIANG, MAA(I), MBB(I), MCC(I), XI, ETA, EE, SHR, NNRM) QDRLTL QUAD=QUAD+TRIANG QDRLTL TRANG(I)=TRIANG QDRLTL CALL SUM(EK, EKK, MAA(I), MBB(I), MCC(I)) QDRLTL CALL CONDNS (EK, EKK, MA, MB, MC, MD, NO) QDRLTL RETURN QDRLTL END QDRLTL *DECK
PLSTIF SUBROUTINE PLSTIF(EKK, TH, TRIANG, MA, MB, MC, X, Y, EE, SHR, NONORM) PLSTIF DIMENSION EKK(12,12),X(1),Y(1),EE(3,3), PLSTIF 1 U(6). A(3,3),E1(3),E2(3),AX(3) PLSTIF B-22 ``` ``` CALL CRAMER (A, TRIANG, X, Y, MA, MB, MC) PLSTIF D0 \ 20 \ I = 1,6 PLSTIF D0 15 II = 1.6 PLSTIF 15 U(II) = 0.0 PLSTIF U(I) = 1.0 PLSTIF E1(1) = A(1,1)*U(1) + A(1,2)*U(3) + A(1,3)*U(5) PLSTIF E1(2) = A(2,1)*U(2) + A(2,2)*U(4) + A(2,3)*U(6) PLSTIF E1(3) = A(1,1)*U(2) + A(1,2)*U(4) + A(1,3)*U(6) + A(2,1)*U(1) + PLSTIF A(2,2)*U(3) + A(2,3)*U(5) PLSTIF 00\ 20\ J = I_16 PLSTIF D0 16 II = 1,6 PLSTIF 16 U(II) = 0.0 PLSTIF U(J) = 1.0 PLSTIF E2(1) = A(1,1)*U(1) + A(1,2)*U(3) + A(1,3)*U(5) PLSTIF E2(2) = A(2,1)*U(2) + A(2,2)*U(4) + A(2,3)*U(6) PLSTIF E2(3) = A(1,1)*U(2) + A(1,2)*U(4) + A(1,3)*U(6) + A(2,1)*U(1) + PLSTIF A(2,2)*U(3) + A(2,3)*U(5) PLSTIF EKK(I,J) = 0.0 PLSTIF IF (NONORM .EQ. O) GO TO 14 PLSTIF AX(1)=SHR**2 PLSTIF AX(2)=2.*AX(1)-1. PLSTIF AX(1)=2.*SQRT((1.-AX(1))*AX(1)) PLSTIF E1(3) = (E1(2) - E1(1)) *AX(1) + E1(3) *AX(2) PLSTIF E2(3) = (E2(2) - E2(1)) *AX(1) + E2(3) *AX(2) PLSTIF E1(1) = 0.0 PLSTIF E1(2) = 0.0 PLSTIF E2(1) = 0.0 PLSTIF E2(2) = 0.0 PLSTIF 14 D0 18 K = 1,3 PLSTIF AX(K) = 0.0 PLSTIF D0 17 L = 1.3 PLSTIF 17 AX(K) = AX(K) + EE(K,L)*E2(L) PLSTIF 18 CONTINUE PLSTIF D0 19 K = 1.3 PLSTIF 19 EKK(I,J) = EKK(I,J) + E1(K)*AX(K) PLSTIF EKK(I,J) = EKK(I,J)*TH*TRIANG PLSTIF 20 CONTINUE PLSTIF D0 \ 30 \ I = 1,5 PLSTIF IX = I + 1 PLSTIF D0 \ 30 \ J = IX,6 PLSTIF 30 EKK(J,I) = EKK(I,J) PLSTIF RETURN PLSTIF END PLSTIF *DECK CRAMER SUBROUTINE CRAMER (A, TRIANG, X, Y, MA, MB, MC) CRAMER DIMENSION A(3,3), X(1), Y(1) CRAMER TRIANG = X(MA) + (Y(MB) - Y(MC)) - Y(MA) + (X(MB) - X(MC)) + CRAMER (X(MB)*Y(MC) - X(MC)*Y(MB)) CRAMER A(1,1) = Y(MB) - Y(MC) CRAMER A(2,1) = X(MC) - X(MB) CRAMER A(3,1) = X(MB) *Y(MC) - X(MC) *Y(MB) CRAMER A(1,2) = Y(MC) - Y(MA) CRAMER A(2,2) = X(MA) - X(MC) CRAMER A(3,2) = X(MC) *Y(MA) - X(MA) *Y(MC) CRAMER A(1,3) = Y(MA) - Y(MB) CRAMER A(2,3) = X(MB) - X(MA) CRAMER A(3,3) = X(MA) *Y(MB) - X(MB) *Y(MA) CRAMER D0\ 10\ I = 1.3 CRAMER D0\ 10\ J = 1.3 CRAMER 10 A(I,J) = A(I,J)/TRIANG CRAMER TRIANG = (ABS(TRIANG))/2.0 B - 23 CRAMER ``` | | RETURN | CRAMER | |-------|--|--------| | | END | CRAMER | | *DECK | SUM | | | | SUBROUTINE SUM (EK, EKK, MA, MB, MC) | SUM | | | DIMENSION EK(12,12), EKK(12,12), NA(3) | SUM | | | M=2 | SUM | | | NA(1)=2*(MA-1)+1 | SUM | | | NA(2)=2*(MB-1)+1 | SUM | | | NA(3)=2*(MC-1)+1 | SUM | | | IH=0 | SUM | | | DO 100 I=1,6 | SUM | | | JH=0 | SUM | | | IF(I .LE. IH)GO TO 30 | SUM | | | IH=IH+M | SUM | | | IHH≃IH/M | SUM | | | KX=NA (ÎHH) | SUM | | 30 | D0 90 J=1,6 | SUM | | | IF(J .LE. JH)GO TO 60 | SUM | | | JH=JH+M | SUM | | | IHH=JH/M | SUM | | | KY=NA (IHH) | SUM | | 60 | EK(KX,KY)=EK(KX,KY)+EKK(I,J) | | SUM | |-------|---|-------|------------------| | 90 | KY=KY+1
KX=KX+1 | | SUM | | 100 | RETURN | | SUM
SUM | | | END | | SUM | | *DECK | CONDNS | | 30 (4) | | | SUBROUTINE CONDNS (EK, EKK, MA, MB, MC, MD, | NO) | CONDNS | | | DIMENSION EK (12,12), EKK (12,12) | | CONDNS | | | DO 5 I=1,8 | | CONDNS | | ۳ | D0 5 J=1,8 | | CONDNS | | 5 | EKK(I, J)=0. | | CONDNS | | | DET=EK(9,9)*EK(10,10)-EK(9,10)**2
AX=EK(9,9) | | CONDNS
CONDNS | | | EK (9,9) = EK (10,10) / DET | | CONDNS | | | EK(10,10)=AX/DET | | CONDNS | | | EK(9,10)=-EK(9,10)/DET | | CONDNS | | | EK (10,9)=EK (9,10) | | CONDNS | | | KX=0 | | CONDNS | | | D0 10 I=9,10 | | CONDNS | | | KX=KX+1
D0 10 J=1,8 | | CONDNS | | | D0 10 K=9,10 | | CONDNS
CONDNS | | 10 | EKK (KX, J) = EKK (KX, J) + EK (I, K) * EK (K, J) | | CONDNS | | | IF (NO .EQ. 1) RETURN | | CONDNS | | | KX=0 | | CONDNS | | | DO 20 I=9,10 | | CONDNS | | | KX=KX+1 | | CONDNS | | | D0 20 J=1,8 | | CONDNS | | 20 | EK(I, J) = EKK(KX, J)
EKK(KX, J) = 0 | | CONDNS
CONDNS | | 20 | D0 30 I=1,8 | | CONDNS | | | DO 30 J=1,8 | | CONDNS | | | D0 30 K=9,10 | | CONDNS | | 30 | EKK(I,J)=EKK(I,J)+EK(I,K)+EK(K,J) | | CONDNS | | | D0 40 I=1,8 | | CONDNS | | 40 | D0 40 J=1,8 | | CONDNS | | 40 | EK(I,J)=EK(I,J)-EKK(I,J)
IF(NO .EQ. 2)RETURN | | CONDNS
CONDNS | | | IF (MC .LT. MB) CALL CHANGE (EK, 3, 5, 4, 12 | 12.0) | CONDNS | | | IF (MD .LT. MB) CALL CHANGE (EK, 3, 7, 4, 12 | | CONDNS | | | IF (MD .LT. MC) CALL CHANGE (EK, 5, 7, 4, 12 | • | CONDNS | | | RETURN | | CONDNS | | *DECK | END
CHANGE | • | CONDNS | | *UECK | SUBROUTINE CHANGE(EK, IX, IY, NND, M, L, IR | | CHANGE | | | DIMENSION EK (M, L) | | CHANGE | | | KX=IX | | CHANGE | | | KY=IY | | CHANGE | | | M2=2*NND | | CHANGE | | | IF(IR .EQ. 1)M2=L | | CHANGE | | | DO 10 I=1,2
DO 5 J=1,M2 | | CHANGE | | | AX=EK(KX, J) | | CHANGE
Change | | | EK (KX, J) = EK (KY, J) | | CHANGE | | 5 | EK(KY, J)=AX | | CHANGE | | | KX=KX+1 | | HANGE | | | KY=KY+1 | (| HANGE | | | IF(IR .EQ. 1)RETURN | _ | HANGE | | | KX=KX-2
KY=KY-2 | | CHANGE | | | | | HANGE
HANGE | | | =·,- | • | · INTUL | | | NO 15 1-1 NO | | CHANGE | |---------|--|---------------|------------| | | 00 15 J=1,M2 | | CHANGE | | | AX=EK(J,KX) | | CHANGE | | | EK(J,KX)=EK(J,KY) | | CHANGE | | 15 | EK(J,KY)=AX | | CHANGE | | | KX=KX+1 | | CHANGE | | 20 | KY=KY+1 | | CHANGE | | | RETURN | | CHANGE | | | END | | CHANGE | | *DECK | TRNSFM | | 0.0.00 | | | SUBROUTINE TRNSFM(EK, AA, B, C, MM, NND, M | 1 | TRNSFM | | | DIMENSION EK(12,12), AA(3,3), B(M, M) | CCM MY | TRNSFM | | | M2=2*NND | , C (m , m) | TRNSFM | | | IF (NND . GT. 4) M2=8 | | | | | M3=MM*NND | | TRNSFM | | | | | TRNSFM | | | IF (NND . GT. 4) M3=4+MM | | TRNSFM | | | D0 100 I=1,M2 | | TRNSFM | | | JA=MM | | TRNSFM | | | KA=0 | | TRNSFM | | | IA=0 | | TRNSFM | | | D0 100 J=1,M3 | | TRNSFM | | | B(I,J)=0.0 | | TRNSFM | | | IF (J-JA) 90, 90, 80 | | TRNSFM | | 80 | JA=JA+MM | | TRNSFM | | | KA=KA+2 | | TRNSFM | | | IA=IA+MM | | TRNSFM | | 90 | JAA=J-IA | | TRNSFM | | • | DO 100 K=1,2 | | TRNSFM | | | KAA=K+KA | | | | 100 | | | TRNSFM | | 100 | B(I,J)=B(I,J)+EK(I,KAA)+AA(K,JAA) | | TRNSFM | | | D0 200 J=1,M3 | | TRNSFM | | | JA=MM | | TRNSFM | | | KA=O | | TRNSFM | | | IA=0 | | TRNSFM | | | DO 200 I=1,M3 | | TRNSFM | | | C(I,J)=0.0 | | TRNSFM | | | IF(I-JA)190,190,180 | | TRNSFM | | 180 | JA=JA+MM | | TRNSFM | | | KA=KA+2 | | TRNSFM | | | IA=IA+MM | | TRNSFM | | 190 | JAA=I-IA | | TRNSFM | | | DO 200 K=1,2 | | TRNSFM | | | KAA=K+KA | | TRNSFM | | 200 | C(I,J)=C(I,J)+AA(K,JAA)+B(KAA,J) | | TRNSFM | | | RETURN | | TRNSFM | | | END | | TRNSFM | | *DFCK | ELSTIF | | 11/11/21 M | | · DECIN | SUBROUTINE ELSTIF (A, B, C, AE, MM, AL, E) | | ELSTIF | | | DIMENSION A(3,3), B(12,12), C(12,12) | | ELSTIF | | | D0 100 I = 1,6 | | | | | | | ELSTIF | | | D0 100 J = 1,6 | | ELSTIF | | 400 | C(I,J) = 0.0 | | ELSTIF | | 100 | CONTINUE | | ELSTIF | | | EK=(AE+E)/AL | | ELSTIF | | | D0_25_I=1,MM | | ELSTIF | | | J=I+MM | | ELSTIF | | | B(1,I) = EK + A(1,I) | | ELSTIF | | | B(1,J) = -B(1,I) | | ELSTIF | | | B(2,I) = -B(1,I) | | ELSTIF | | 25 | B(2,J)=B(1,I) | | ELSTIF | | | DO 26 I=1,MM | D 06 | ELSTIF | | | DO 26 J=1,MM | B-26 | ELSTIF | | | | | | | 26 | C(I,J)=A(1,I)*B(1,J) | | ELSTIF | |----------|--|--------------|---------------| | | DO 36 I=1,MM | | ELSTIF | | | I1=I+MM | | ELSTIF | | | DO 36 J=1,MM | | ELSTIF | | | J1=J+MM | | ELSTIF | | | C(I,J1)=-C(I,J) | | ELSTIF | | | C(J1,I)=-C(I,J) | | ELSTIF | | 36 | C(I1,J1)=C(I,J) | | ELSTIF | | | RETURN | | ELSTIF | | | END | | ELSTIF | | *DEC | ASEMBL | | ELSTIF | | . 0 _ 0, | SUBROUTINE ASEMBL(A,B,MA,MB,MC,MD,MM | TO MMODEC MY | ACEMBI | | | DIMENSION A(1), B(M,M), ID(1), NA(4), NA | V(S) | ASEMBL | | | IX(I,J)=I*(J-1)+1 | M(3) | ASEMBL | | | NND=NNODES | | ASEMBL | | | | | ASEMBL | | | IF (NND .GT. 4) NND=4 | | ASEMBL | | | M2=NND+MM | | ASEMBL | | | NA(1)=IX(MM, MA) | | ASEMBL | | | NA(2)=IX(MM, MB) | | ASEMBL | | | IF (NNODES . GE. 3) NA (3) = IX (MM, MC) | | ASEMBL | | | IF (NNODES .GE. 4) NA (4) = IX (MM, MD) | | ASEMBL | | | IF (NNODES .LE. 3) GO TO 5 | | ASEMBL | | | DO 4 I=1,3 | | ASEMBL | | | KX=I/3 | | ASEMBL | | | KY=I/2 | | ASEMBL | | | IF (NA (KX+2) .LT. NA (KY+3)) GO TO 4 | | ASEMBL | | | KH=NA (KX+2) | | ASEMBL | | | NA (KX+2) = NA (KY+3) | | ASEMBL | | | NA (KY+3)=KH | | ASEMBL | | 4 | CONTINUE | | ASEMBL | | 5 | DO 10 I=2,NND | | ASEMBL | | 10 | NAA(I-1)=NA(I)-NA(I-1)-MM | | ASEMBL | | | KH=MM | | ASEMBL | | | IAA=NA(1) | | ASEMBL | | | KHH=1 | | ASEMBL | | | DO 30 J=1,M2 | | ASEMBL | | | IF(J .LE. KH)GO TO 15 | | ASEMBL | | | KHH=KHH+1 | | ASEMBL | | | IAA=NA (KHH) | | ASEMBL | | | KH=KH+MM | | ASEMBL | | 15 | JX=ID(IAA)-IAA+NA(1) | | ASEMBL | | | KY=MM | | ASEMBL | | | DO 25 I=1, J | | ASEMBL | | | IF(J .LE.KY .OR. I .LE. KY)GO TO 20 | | ASEMBL | | | KX=I/MM | | ASEMBL | | | JX=JX+NAA (KX) | | ASEMBL | | | KY=KY+MM | | ASEMBL | | 20 | A(JX)=A(JX)+B(I,J) | | ASEMBL | | 25 | JX=JX+1 | | ASEMBL | | 30 | IAA=IAA+1 | | ASEMBL | | | RETURN | | ASEMBL | | | END | | ASEMBL | | *DECK | PRINTK | | ··· | | | SUBROUTINE PRINTK (SK, IDIAG, NN) | | PRINTK | | | DIMENSION SK(1), IDIAG(1) | | PRINTK | | | DO 80 I=1,NN | | PRINTK | | | IF(I .GT. 1) GO TO 65 | | PRINTK | | | KX=1 | | PRINTK | | | KY=1 | | PRINTK | | | GO TO 70 | | PRINTK | | | KX=IDIAG(I-1)+1 | | PRINTK | | - | | | 1.1/11/11/ | | 70
80
3
2 | KY=IDIAG(I) WRITE(6,3)I WRITE(6,2)(SK(K),K=KX,KY) FORMAT(I4) FORMAT(10X,10E12.4) RETURN END REDUCE | | PRINTK
PRINTK
PRINTK
PRINTK
PRINTK
PRINTK
PRINTK | |--------------------|--|------|--| | | SUBROUTINE REDUCE (F,IB,N,NB,L,NN) DIMENSION F(NN,L) ,IB(1) DO 5 J=1,L IH=NB NH=N | | REDUCE
REDUCE
REDUCE
REDUCE
REDUCE | | 1 2 | I=IB(IH) IF(I-NH) 2,4,4 | | REDUCE
REDUCE | | 2 | NH1=NH-1
DO 3 K=I,NH1
K1=K+1 | | REDUCE
REDUCE
REDUCE | | 3
4 | F(K,J)
=F(K1,J)
IH=IH-1
NH=NH-1 | | REDUCE
REDUCE
REDUCE | | | IF(IH.EQ.O) GO TO 5
GO TO1 | | REDUCE
REDUCE | | 5 | CONTINUE
RETURN | | REDUCE
REDUCE | | *DECK | END BOUND2 SUBROUTINE BOUND2(A,IB,N,NB,ID,IC) | | REDUCE
BOUND2 | | | DIMENSION A(1), IB(1), ID(1), IC(1) IH=NB | | BOUND2
BOUND2 | | | NH=N
DO 30 JA=1,NB | | BOUND2
Bound2 | | | IA=IB(IH) IF(IA .GE. NH) GO TO 20 KH=IA+1 | | BOUND2
BOUND2 | | | IF(IA .GT. 1) GO TO 5 KX=1 | | BOUND2
BOUND2
BOUND2 | | | JX=1
GO TO 6 | | BOUND2
BOUND2 | | 5 | JX=ID(IA)-ID(IA-1)
KX=ID(IA-1)+1 | | BOUND2
BOUND2 | | 6 | DO 10 I=KH,NH
KY=1 | | BOUND2
BOUND2 | | | IF(IC(I) .LE. IA) GO TO 7
IC(I-1)=IC(I)-1
I1=I | | BOUND2
BOUND2
BOUND2 | | | KY=0
G0 T0 8 | | BOUND2
BOUND2 | | | IC(I-1)=IC(I) $I1=I-1$ | | BOUND2
BOUND2 | | | K=IC(I)
ID(I-1)=ID(I)-JX-KY
DO 10 J=K,I1 | | BOUND2
BOUND2 | | | IF(J .EQ. IA) JX=JX+1 KXX=KX+JX | | BOUND2
BOUND2
BOUND2 | | | A (KX) = A (KXX)
KX=KX+1 | | BOUND2
BOUND2 | | | NH=NH-1
IH=IH-1 | | BOUND2
Bound2 | | | CONTINUE
RETURN | B-28 | BOUND2
Bound2 | | | END | BOUND2 | |--------|--|----------------| | *DEC | K GAUSS | | | | SUBROUTINE GAUSS (A, F, D, IC, ID, L, N, NN, NDCOMP) | GAUSS | | | DIMENSION A(1), IC(1), ID(1), F(NN,L), D(NN,L) | GAUSS | | | IF(NDCOMP .EQ. 1)GO TO 15
DO 10 I=1,N | GAUSS | | | I1=I-1 | GAUSS | | | DO 9 J=I,N | GAUSS | | | IF(IC(J) .GT. I)GO TO 9 | GAUSS
Gauss | | | IX=ID(J)-J+I | GAUSS | | | IF(I1 .EQ. 0)GO TO 8 | GAUSS | | | 00 7 K=1,I1 | GAUSS | | | IF(IC(J) .GT. K .OR. IC(I) .GT. K)GO TO 7 | GAUSS | | | KX=ID(I)-I+K | GAUSS | | | KY=ID(J)-J+K | GAUSS | | | KZ=ID(K) | GAUSS | | 7 | A(IX) = A(IX) - (A(KX) + A(KZ) + A(KY)) | GAUSS | | 7
8 | CONTINUE IF(I .EQ. J)GO TO 9 | GAUSS | | 0 | KZ=ID(I) | GAUSS | | | IF(A(KZ) .EQ. 0.)GD TO 100 | GAUSS | | | A(IX)=A(IX)/A(KZ) | GAUSS
GAUSS | | 9 | CONTINUE | GAUSS | | 10 | CONTINUE | GAUSS | | 15 | D0 40 K=1,L | GAUSS | | | DO 30 I=1,N | GAUSS | | | D(I,K)=F(I,K) | GAUSS | | | I1=I-1 | GAUSS | | | IF(I1 .EQ. 0) GO TO 30 | GAUSS | | | D0 20 J=1,I1 | GAUSS | | | IF(IC(I) .GT. J)GO TO 20
IX=ID(I)-I+J | GAUSS | | | D(I,K)=D(I,K)-A(IX)+D(J,K) | GAUSS | | 20 | CONTINUE | GAUSS
GAUSS | | | CONTINUE | GAUSS | | 40 | CONTINUE | GAUSS | | | DO 70 I=1,N | GAUSS | | | KX=ID(I) | GAUSS | | | 00 70 K=1,L | GAUSS | | 70 | D(I,K)=D(I,K)/A(KX) | GAUSS | | | D0 90 K=1,L | GAUSS | | | IX=N | GAUSS | | | DO 90 I=2,N
IX=IX-1 | GAUSS | | | I1=I-1 | GAUSS | | | KX=IX | GAUSS
GAUSS | | | DO 80 J=1,I1 | GAUSS | | | KX=KX+1 | GAUSS | | | IF(IC(KX) .GT. IX)GO TO 80 | GAUSS | | | KY=ID(KX)-KX+IX | GAUSS | | | D(IX,K)=D(IX,K)-A(KY)*D(KX,K) | GAUSS | | 80 | CONTINUE | GAUSS | | 90 | CONTINUE
GO TO 110 | GAUSS | | 100 | WRITE(6,120) | GAUSS | | 120 | FORMAT (///2X,21HSTRUCTURE IS UNSTABLE///) | GAUSS | | 110 | RETURN | GAUSS
GAUSS | | . = = | END | GAUSS | | *DECK | RESTOR | | | | SUBROUTINE RESTOR (D, IB, N, NB, L, NN) | RESTOR | | | DIMENSION D(NN,L), IB(1), TDR1(10), TDR2(10) | RESTOR | | | | | ``` NH=N-NB RESTOR IH=1 RESTOR 1 I=IB(IH) RESTOR IF (I.GT.NH) GO TO 7 RESTOR DO 2 K = 1,L RESTOR TDR1(K) = D(I,K) RESTOR 2 D(I,K) = 0.0 RESTOR 3 J = I + 1 RESTOR IF (J .GT. NH) GO TO 5 RESTOR DO 4 K=1,L RESTOR TDR2(K)=D(J,K) RESTOR 5 D0 6 K=1.L RESTOR D(J,K) = TDR1(K) RESTOR 6 TDR1(K) = TDR2(K) RESTOR IF (I.GE.NH) GO TO 9 RESTOR I=I+1 RESTOR GO TO 3 RESTOR DO 8 K=1,L 7 RESTOR 8 D(I,K)=0. RESTOR 9 IF(IH.GE.NB) GO TO 10 RESTOR IH=IH+1 RESTOR NH=NH+1 RESTOR GO TO 1 RESTOR CONTINUE 10 RESTOR RETURN RESTOR RESTOR *DECK ELFORC SUBROUTINE ELFORC (AA, DR, EDR, MM, MA, MB, MC, MD, NNODES, LOADS, NN) ELFORC DIMENSION AA(3,3),DR(NN,LOADS),EDR(12,LOADS), NCON(4) ELFORC NCON(1) = MM * (MA) -1)+1 ELFORC NCON(2)=MM* (MB -1)+1 ELFORC IF (NNODES .GE. 3) NCON (3) ≈MM + (MC -1)+1 ELFORC IF (NNODES .GE. 4) NCON (4) ≈MM* (MD -1)+1 ELFORC NND=NNODES ELFORC IF(NND .GT. 4)NND=4 ELFORC NDSP=1 ELFORC IF (NND .GT. 2) NDSP=2 ELFORC DO 86 K=1,LOADS ELFORC KH=1 ELFORC DO 86 KK=1, NND ELFORC DO 86 I=1,NDSP ELFORC KX=NCON (KK) ELFORC EDR(KH,K)=0 ELFORC DO 85 J=1,MM ELFORC EDR(KH,K) = EDR(KH,K) + AA(I,J) + DR(KX,K) ELFORC 85 KX=KX+1 ELFORC KH=KH+1 ELFORC RETURN ELFORC END ELFORC *DECK QLSTRS SUBROUTINE QLSTRS(EDR, EDDR, XI, ETA, MAA, MBB, MCC, SX, SY, SXY, EFSTRS 1EXM, SNMAX, EE, AX, AY, AZ, ALS, LOADS, SSX, SSY, SSXY, EFFSTR, KTR, EKK, ENG. DIMÉNSION EDR(12,LOADS), EDDR(12,LOADS), XI(1), ETA(1), MAA(1), MBB(1), QLSTRS 1MCC(1),SX(1),SY(1),SXY(1),EFSTRS(1),SSX(4,LOADS),SSY(4,LOADS), QLSTRS 2SSXY(4,LOADS), EFFSTR(4,LOADS), KTR(1), EKK(12,12), ENG(1), ENGG(10) QLSTRS 3,ALS(5),EE(3,3),EXM(1),SNMAX(1) DO 115 K=1 LOADS QLSTRS ENG(K)=0. QLSTRS EXM(K) = 0.0 KX=0 B-30 QLSTRS ``` ``` QLSTRS D0 115 I=9,10 QLSTRS KX=KX+1 QLSTRS EDk(I,K)=0. QLSTRS D0 114 J=1,8 QLSTRS 114 EDR(I,K)=EDR(I,K)+EKK(KX,J)+EDR(J,K) QLSTRS EDR(I,K) = -EDR(I,K) QLSTRS CONTINUE QLSTRS DO 116 K=1,LOADS SNMAX(K) = 0.0 QLSTRS EDDR(5,K)=EDR(9,K) QLSTRS 116 EDDR(6,K)=EDR(10,K) DLSTRS KX=1 QLSTRS KY=3 QLSTRS DO 200 I=1.4 QLSTRS IF(I .LT. 4)G0 T0 117 QLSTRS KX=1 QLSTRS KY=7 DO 119 J=1,2 QLSTRS 117 QLSTRS DO 118 K=1,LOADS QLSTRS EDDR(J,K)=EDR(KX,K) QLSTRS EDDR(J+2,K)=EDR(KY,K) KX=KX+1 QLSTRS QLSTRS 119 KY=KY+1 CALL STRESS(EDDR, XI, ETA, MAA(I), MBB(I), MCC(I), SX, SY, SXY, EFSTRS, QLSTRS 1EXM,EE,AX,AY,AZ,ALS, LOADS,ENGG,TRIANG,NND) QLSTRS DO 201 J=1,LOADS IF (ABS(SNMAX(J)) . LT. ABS(EXM(J)))SNMAX(J) = EXM(J) QLSTRS ENG(J) = ENG(J) + ENGG(J) SSX(I,J)=SX(J) QLSTRS SSY(I,J)=SY(J) QLSTRS SSXY(I,J)=SXY(J) QLSTRS EFFSTR(I, J)=EFSTRS(J) QLSTRS QLSTRS IF (NND .GT. 4) EFFSTR(I,J)=ABS(SXY(J)/ALS(5)) 201 CONTINUE QLSTRS CONTINUE 200 QLSTRS DO 205 J=1,LOADS QLSTRS QLSTRS AMAX=0. QLSTRS D0 204 I=1,4 IF(AMAX .GT. EFFSTR(I,J))GO TO 204 QLSTRS AMAX=EFFSTR(I,J) QLSTRS KTR(J)=I QLSTRS 204 CONTINUE QLSTRS 205 CONTINUE QLSTRS RETURN QLSTRS END QLSTRS *DECK STRESS SUBROUTINE STRESS(UV,X,Y,MA,MB,MC,SX,SY,SXY,EFST,EXM,EE,AX,AY,AZ, 1ALS, L.ENG, TRIANG, NND) DIMENSION UV(12,L),X(1),Y(1),SX(1),SY(1),SXY(1),EX(10),EY(10), STRESS 1EXY(10), A(3,3), EXM(1), EFST(1), ENG(1), EE(3,3), ALS(5) CALL CRAMER (A, TRIANG, X, Y, MA, MB, MC) STRESS D0 30 K=1.L STRESS EX(K)=0. STRESS STRESS EY(K)=0. EXY(K)=0. STRESS KX=0 STRESS DO 20 I=1,3 STRESS IX=I +KX STRESS EX(K)=EX(K)+A(1,I)+UV(IX,K) STRESS EY(K)=EY(K)+A(2,I)+UV(IX+1,K) STRESS ``` EXY(K)=EXY(K)+A(2,I)+UV(IX,K)+A(1,I)+UV(IX+1,K) **STRESS** B - 31 ``` 20 KX=KX+1 STRESS EXM(K) = EX(K)*AX + EY(K)*AY + EXY(K)*AZ 30 CONTINUE STRFSS DO 40 K=1.L STRESS SX(K) = EE(1,1) *EX(K) + EE(1,2) *EY(K) + EE(1,3) *EXY(K) STRESS SY(K) = EE(2,1) + EX(K) + EE(2,2) + EY(K) + EE(2,3) + EXY(K) STRESS SXY(K) = EE(3,1) * EX(K) + EE(3,2) * EY(K) + EE(3,3) * EXY(K) STRESS D0 50 K=1,L STRESS ENG(K) = (SX(K) + EX(K) + SY(K) + EY(K) + SXY(K) + EXY(K)) + TRIANG STRESS IF (NND .GT. 4) ENG(K) = (SXY(K) * EXY(K)) * TRIANG STRESS EX(K)=SX(K)*AX+SY(K)*AY+SXY(K)*2.*AZ STRESS EY(K)=SX(K)*AY+SY(K)*AX-SXY(K)*2.*AZ STRESS 50 EXY(K) = -SX(K) *AZ+SY(K) *AZ+SXY(K) * (AX-AY) STRESS DO 90 K=1,L STRESS AAX=ALS(1) STRESS AAY=ALS(3) STRESS AAXY=ALS(5) STRESS IF(EX(K) .LT. 0.)AAX=ALS(2) STRESS IF(EY(K) .LT. 0.)AAY=ALS(4) STRESS EFST(K)=SQRT((EX(K)/AAX)**2+(EY(K)/AAY)**2-((EX(K)*EY(K))/ STRESS 1(AAX*AAY))+(EXY(K)/AAXY)**2) STRESS 90 CONTINUE STRESS RETURN STRESS END STRESS *DECK TRECON SUBROUTINE TRECON(EE, AA, XAG, YAG, ZAG, AX, AY, AZ, IANG, IND) TRECON DIMENSION EE(3,3), AA(3,3), AE(3,3) TRECON CTA=COS (XAG) TRECON STA=SIN(XAG) TRECON IF(IANG .EQ. 1)GO TO 20 TRECON AX=COS (XAG) TRECON AY=COS (YAG) TRECON AZ=COS(ZAG) TRECON AXX = AX + AA(1,1) + AY + AA(1,2) + AZ + AA(1,3) TRECON AYY = AX * AA(2,1) + AY * AA(2,2) + AZ * AA(2,3) TRECON AX=SQRT(AXX**2+AYY**2) TRECON CTA=AXX/AX TRECON STA=AYY/AX TRECON CONTINUE TRECON IF (IND .EQ. 1)GO TO 25 TRECON SAVE=CTA TRECON PI4=COS(3.141592654 /4.) TRECON IF(IND-3)26,27,28 TRECON 26 CTA=-STA TRECON STA=SAVE TRECON GO TO 25 TRECON 27 CTA=PI4*(CTA-STA) TRECON STA=PI4+ (SAVE+STA) TRECON GO TO 25 TRECON 28 CTA=-PI4*(CTA+STA) TRECON STA=PI4*(SAVE-STA) TRECON 25 CONTINUE TRECON AX=CTA++2 TRECON AY=STA++2 TRECON AZ=CTA+STA TRECON D0 30 I=1,3 TRECON AE(I,1)=EE(I,1)*AX+EE(I,2)*AY-EE(I,3)*2.*AZ TRECON AE(I,2) = EE(I,1) *AY + EE(I,2) *AX + EE(I,3) *2.*AZ TRECON 30 AE(I,3) = EE(I,1) + AZ - EE(I,2) + AZ + EE(I,3) + (AX - AY) TRECON DO 40 I=1.3 TRECON EE(1,I) = AX * AE(1,I) + AY * AE(2,I) - 2. * AZ * AE(3,I) TRECON B-32 ``` ``` EE(2,I)=AY*AE(1,I)+AX*AE(2,I)+2.*AZ*AE(3,I) TRECON EE(3,I) = AZ * AE(1,I) - AZ * AE(2,I) + (AX - AY) * AE(3,I) TRECON RETURN TRECON END TRECON *DECK ELSTIC SUBROUTINE ELSTIC (E1, E2, PMU, SM, EE) ELSTIC DIMENSION EE(3,3) ELSTIC PMU1=1.-(PMU**2)*(E2/E1) ELSTIC EE(1,1)=E1/PMU1 ELSTIC EE(2,1)=(E2*PMU)/PMU1 ELSTIC EE(3,1)=0. ELSTIC EE(2,2)=E2/PMU1 ELSTIC EE(3,2)=0. ELSTIC EE(3,3)=SM ELSTIC DO 18 I=1.2 ELSTIC IP=I+1 ELSTIC DO 18 J=IP.3 ELSTIC 18 EE(I,J)=EE(J,I) ELSTIC RETURN ELSTIC END ELSTIC *DECK PRNTDR SUBROUTINE PRNTDR(A,B,X,Y,Z,N,M,L,NJ,NP,NN) PRNTDR DIMENSION A(NN,L), B(NN,L), X(1), Y(1), Z(1) PRNTDR NP=NP+1 PRNTDR LINES=1 PRNTDR WRITE(6,1)NP PRNTDR WRITE(6,2) PRNTDR DO 10 I=1,NJ PRNTDR IF (LINES+L-54)4,3,3 PRNTDR 3 LINES=1 PRNTDR WRITE(6, 1) NP PRNTDR WRITE(6, 2) PRNTDR NP=NP+1 PRNTDR 4 KH=M+I PRNTDR KHH≃KH-M+1 PRNTDR IF(M .LT. 3)GO TO 11 PRNTDR WRITE(6, 9) I, X(I), Y(I), Z(I), (A(J,1), J=KHH, KH), (B(J,1), J=KHH, KH) PRNTDR GO TO 12 PRNTDR WRITE(6, 5)I,X(I),Y(I), (A(J,1),J=KHH,KH),(B(J,1),J=KHH,KH) PRNTDR 12 IF(L EQ. 1) GOTO 8 PRNTDR K=2,L PRNTDR IF(M .LT. 3)GO TO 13 PRNTDR WRITE (6, 6) (A(J,K) , J=KHH,KH), (B(J,K), J=KHH,KH) PRNTDR GO TO 7 PRNTDR 13 WRITE (6, 15) (A(J,K) , J=KHH,KH), (B(J,K), J=KHH,KH) PRNTDR CONTINUE PRNTDR LINES =LINES +L+1 PRNTDR IF(L .EQ. 1)LINES=LINES-1 PRNTDR 10 CONTINUE PRNTDR FORMAT(1H1,120X,5HPAGE, I3/) PRNTDR FORMAT(1X,5HJ0INT,8X,2H-X,8X,2H-Y,8X,2H-Z,8X,7HFORCE-X, PRNTDR 17X,7HFORCE-Y,7X,7HFORCE-Z,8X,7HDISPL-X,10X,7HDISPL-Y,10X, PRNTDR 27HDISPL-Z//) PRNTDR
9 FORMAT(/I5,F14.3,F10.3,F10.3,F12.3,F14.3,F14.3,1PE18.8, PRNTDR 11PE17.8,1PE17.8) PRNTDR 5 FORMAT(/I5,F14.3,F10.3,10X,F12.3,F14.3,14X,1PE18.8,1PE17.8) PRNTDR FORMAT (39X, F12.3, F14.3, F14.3, 1PE18.8, 1PE17.8, 1PE17.8) PRNTDR FORMAT (39X, F12.3, F14.3, 14X, 1PE18.8, 1PE17.8) PRNTDR RETURN PRNTDR END PRNTDR *DECK LAYCALC ``` ``` SUBROUTINE LAYCALC (L, AAE, LAM, TFFR1, TFFR2, NZDEG, NNDEG. LAYCALC 1NFDEG, THKLAM, LFLAG1, LFLAG2, NKIND, NCOUNT) LAYCALC DIMENSION NZDEG(1), NNDEG(1), NFDEG(1), LFLAG1(1), LFLAG2(1) LAYCALC 1.NKIND(1) LAYCALC NCOUNT = NCOUNT + 1 LAYCALC I = NCOUNT LAYCALC NNDEG(L) = 0 LAYCALC NZDEG(L) = 0 LAYCALC NFDEG(L) = 0 LAYCALC LFLAGI(L) = 0 LAYCALC LFLAG2(L) = 0 LAYCALC NKIND(I) = L LAYCALC C 90 DEG FIBER DRECTION LAYCALC A = TFFR2/THKLAM LAYCALC LA = A LAYCALC IF (LA .GT. 0) GO TO 10 LAYCALC NNDEG(L) = 1 LAYCALC GO TO 50 LAYCALC 10 IF ((A-LA) .GT. .5) GO TO 15 LAYCALC NNDEG(L) = LA LAYCALC GO TO 50 LAYCALC 15 NNDEG(L) = LA + 1 LAYCALC 50 CONTINUE LAYCALC C O DEG FIBER DIRECTION LAYCALC B = TFFR1/THKLAM LAYCALC LB = B LAYCALC IF (LB .GT. 0) GO TO 60 LAYCALC NZDEG(L) = 1 LAYCALC G0 T0 100 LAYCALC 60 IF ((B-LB) .GT. .5) GO TO 65 LAYCALC NZDEG(L) = LB LAYCALC GO TO 100 LAYCALC 65 \text{ NZDEG(L)} = LB + 1 LAYCALC 100 CONTINUE LAYCALC 45 DEG FIBER DIRECTION LAYCALC C = (AAE - TFFR1 - TFFR2)/THKLAM LAYCALC LC = C LAYCALC K = MOD(LC,2) LAYCALC IF (K .NE. 0) GO TO 110 LAYCALC NFDEG(L) = LC LAYCALC GO TO 150 LAYCALC 110 IF (LC .GT. 1) GO TO 160 LAYCALC NFDEG(L) = 2 LAYCALC GO TC 150 LAYCALC 160 \text{ NFDEG(L)} = \text{LC} + 1 LAYCALC 150 CONTINUE LAYCALC CHECK LAYCALC LT = NNDEG(L) + NZDEG(L) + NFDEG(L) LAYCALC IF (LT .EQ. LAM) GO TO 1000 LAYCALC IF (LT .GT. LAM) GO TO 800 LAYCALC NZDEG(L) = NZDEG(L) + 1 LAYCALC LFLAG1(L) = 1 LAYCALC LT = LT + 1 LAYCALC IF (LT .EQ. LAM) GO TO 1000 LAYCALC LFLAG2(L) = 1 LAYCALC GO TO 1000 LAYCALC 800 NZDEG(L) = NZDEG(L) - 1 LAYCALC LFLAG1(L) = 1 LAYCALC 1000 RETURN LAYCALC END LAYCALC *DECK LAYPR ``` | | | SUBROUTINE LAYPR(LAM, NZDEG, NNDEG, NFDEG, LFLAG1, LFLAG2, | LAYPR | |---|-----|--|--------------| | | | 1NKIND, NCDUNT, NFAC) | LAYPR | | | | DIMENSION LAM(1), NZDEG(1), NNDEG(1), NFDEG(1), LFLAG1(1), LFLAG2(1), | LAYPR | | | | 1NKIND(1) | LAYPR | | | | WRITE(6,10) | LAYPR | | | 10 | FORMAT(1H1,30X,18HCOMPOSITE ELEMENTS///) | LAYPR | | | | WRITE(6,20) | LAYPR | | | 20 | FORMAT (5X, 4HMEMB, 5X, 9HTOTAL NO., 5X, 52HTHE NUMBER OF LAYERS IN EACH | LAYPR | | | | 1 OF THE FIBER DIRECTIONS/,14X,9HOF LAYERS,13X,1HO,15X,2H9O, | LAYPR | | | | 214X,2H45//) | LAYPR | | | | DO 100 L = 1, NCOUNT | LAYPR | | | | I = NKIND(L) | LAYPR | | | | IF (LFLAG1(I) .EQ. 0) GO TO 50 | LAYPR | | | | IF (LFLAG2(I) .EQ. 0) GO TO 25 | LAYPR | | C | | OUTPUT FOR THIS LINE SHOULD BE NOTED BY THE USER | LAYPR | | | | WRITE(6,30) I,LAM(I),NZDEG(I),NNDEG(I),NFDEG(I) | LAYPR | | | 30 | FORMAT (6X, 13, 8X, 13, 15X, 13, 14X, 13, 13X, 13, 20X, 2H**) | LAYPR | | | | | LAYPR | | | 25 | WDITE/6 22\ T AM/T\ M7NEA/T\ AMNEA/T\ MENEA/T\ MENEA/T\ | LAYPR | | | 32 | LIDMAILEY TO OV TO ARY TO ANY TO ANY TO ANY | LAYPR | | | | CO TO 100 | LAYPR | | | 50 | WRITE(6,34) I,LAM(I),NZDEG(I),NNDEG(I),NFDFG(I) | LAYPR | | | 34 | LIDMAILEV TO AV TO ARV TA AAV TA AAV TA | LAYPR | | | 100 | CONITINUE | LAYPR | | | | NEAC - ALCOUNT | LAYPR | | | | NC DIAIT - A | LAYPR | | | | DE HIDN | LAYPR | | | | END | LAYPR | | | | | LATION |